

UNIVERSIDAD MAYOR DE SAN ANDRÉS FACULTAD DE INGENIERÍA CURSO PREFACULTATIVO - GESTIÓN 1/2009

ÁREA: MATEMÁTICA **SEGUNDO EXAMEN PARCIAL** FECHA: 5.05.2009 TIEMPO DE DESARROLLO DEL EXAMEN: 100 MINUTOS **NO SE PERMITE CALCULADORAS**

En las siguientes preguntas marque en un recuadro la opción correcta:

- 1.- (8 puntos) Si $E = \frac{\log_2 4 \log_{\frac{1}{2}} 4}{\log_3 243 + \log_{\frac{1}{2}} 81}$, ¿el valor de E es?:

- f. 4
- g. ninguno
- **2.-** (8 puntos) Dados dos números a, b extremos y H su medio armónico, entonces una expresión para la media armónica es:?

- a) H = a + b b) $H = \frac{ab}{a+b}$ c) $H = \frac{a+b}{ab}$ d) $H = \frac{2ab}{a+b}$
- 3.- (8 puntos) Si el segundo término de una progresión armónica es 3 y el quinto es 6/11 entonces el octavo término es:
 - a) 3/10
- b) 10/3
- c) 17/6
- d) 6/17
- e) N.A.
- **4.- (8 puntos)** Si $tg(45^{\circ}-x)=4$, entonces el valor R=-8tg2x es:
- c) 12 d) 25
- e) ninguno
- **5.- (8 puntos)** Indicar los valores principales para la solución de la ecuación. 2 sen x 3 = 0

- c) $\frac{3}{4}\pi,\pi$
- d) π
- e). Ninguno

Resuelva los siguientes problemas con el máximo detalle en el procedimiento:

1.- (20 puntos) Resolver el siguiente sistema de ecuaciones trigonometriítas:

$$\begin{cases} tgx + ctgy = 8 & (1) \\ ctgx + tgx = \frac{8}{7} & (2) \end{cases}$$

2.- (20 puntos) Resolver el siguiente sistema de ecuaciones:

$$\log_5 120 + (x-3) - 2\log_5(1-5^{x-3}) = -\log_5\left(\frac{1}{5} - \frac{1}{5} \times 5^{x-3}\right)$$

3.- (20 puntos) Un coronel que manda 3003 soldados quiere formarlos en triángulo, de manera que la primera fila tenga 1 soldado, la segunda 2, la tercera 3 y así sucesivamente. ¿Cuántas filas tendrá la formación? ¿Cuántos soldados tendrán la última fila?

UNIVERSIDAD MAYOR DE SAN ANDRÉS FACULTAD DE INGENIERÍA CURSO PREFACULTATIVO - GESTIÓN 1/2009

ÁREA: MATEMÁTICA SEGUNDO EXAMEN PARCIAL FECHA: 5.05.2009 TIEMPO DE DESARROLLO DEL EXAMEN: 100 MINUTOS **NO SE PERMITE CALCULADORAS**

SOLUCIONARIO

- 1.- (8 puntos) Si $E = \frac{\log_2 4 \log_{\frac{1}{2}} 4}{\log_3 243 + \log_{\frac{1}{2}} 81}$, ¿el valor de E es?:

- g. ninguno

$$E = \frac{\log_2 2^2 - \frac{\log_2 2^2}{\log_2 \frac{1}{2}}}{\log_3 3^5 + \frac{\log_3 3^4}{\log_3 \frac{1}{3}}} = \frac{2 \log_2 2^1 - \frac{2 \log_2 2^1}{\log_2 1_0 - \log_2 2^1}}{5 \log_3 3^1 + \frac{4 \log_3 3}{\log_3 1_0 - \log_3 3^1}} = \frac{2 - \frac{2}{-1}}{5 + \frac{4}{-1}} = 4$$

2.- (8 puntos) Dados dos números a,b extremos y H su medio armónico, entonces una expresión para la media armónica es:?

a)
$$H = a + b$$

b)
$$H = \frac{ab}{a+b}$$

c)
$$H = \frac{a+b}{ab}$$

a)
$$H = a + b$$
 b) $H = \frac{ab}{a+b}$ c) $H = \frac{a+b}{ab}$ d) $H = \frac{2ab}{a+b}$

- 3.- (8 puntos) Si el segundo término de una progresión armónica es 3 y el quinto es 6/11 entonces el octavo término es:
 - a) 3/10
- b) 10/3
- c) 17/6
- d) 6/17
- e) N.A.

Como la progresión es armonica, en su progresión aritmética asociada tendremos los siguientes datos: segundo termino 1/3 y quinto termino 11/6, con estos datos encontramos la razon y el primer termino.

$$a_n = a_1 + (n-1)d$$
 , el sistema a formarse sera:
$$\begin{cases} a_2 = a_1 + d = \frac{1}{3} \\ a_5 = a_1 + 4d = \frac{11}{6} \end{cases}$$

Restando ambas ecuaciones tenemos: $-3d = -\frac{3}{2} \Rightarrow d = \frac{1}{2}$, el primer termino es:

$$a_1 = \frac{1}{3} - \frac{1}{2} = -\frac{1}{6}$$
 entonces: $a_8 = -\frac{1}{6} + 7\left(\frac{1}{2}\right) = \frac{7}{2} - \frac{1}{6} = \frac{10}{3}$

- **4.- (8 puntos)** Si $tg(45^{\circ}-x)=4$, entonces el valor R=-8tg2x es:
- b) 20
- c) 12
- d) 25

Aplicando el concepto de la suma de arcos y las definiciones de identidad se obtiene:

$$tg(45^{\circ}-x) = \frac{tg45^{\circ}-tgx}{1+tg45^{\circ}.tgx} = \frac{1-tgx}{1+tgx} = 4 \Rightarrow 1-tgx = 4+tgx \Rightarrow tgx = -3/5$$
$$tg2x = \frac{2tgx}{1-tg^2x} = \frac{2(-3/5)}{1-(-3/5)(-3/5)} = \frac{-6/5}{16/25} = -\frac{15}{8}$$

5.- (8 puntos) Indicar los valores principales para la solución de la ecuación. 2 sen x - 3 = 0

a)
$$\frac{1}{4}\pi,5\pi$$
 b) $\pi,2\pi$ c) $\frac{3}{4}\pi,\pi$ d) π e). Ninguno $2 \operatorname{sen} x = 3 \implies \operatorname{sen} x = \frac{3}{2} \implies x = \operatorname{arcsen} \frac{3}{2}$

Como el seno de un ángulo esta contenido entre [-1,1] la respuesta es ninguno

1.- (20 puntos) Resolver el siguiente sistema de ecuaciones trigonometriítas:

$$\begin{cases} tgx + ctgy = 8 & (1) \\ ctgx + tgy = \frac{8}{7} & (2) \end{cases}$$

1.- La ecuación (1) se puede expresar como:

$$\frac{senx}{\cos x} + \frac{\cos y}{seny} = 8 \quad \Rightarrow \quad \frac{senx.seny + \cos x \cos y}{\cos x.seny} = 8 \quad \Rightarrow \quad \cos(x - y) = 8\cos x.seny \tag{3}$$

Ahora, la ecuación (2) se expresa como:

$$\frac{\cos x}{senx} + \frac{seny}{\cos y} = \frac{8}{7} \implies \frac{\cos x \cos y + senxseny}{senx \cos y} = \frac{8}{7} \implies 7\cos(x-y) = 8senx \cos y \tag{4}$$

Sumando (3)+(4)

$$\cos(x - y) = 8\cos x seny \qquad (3)$$

$$7\cos(x - y) = 8senx\cos y \quad (4)$$

$$8\cos(x-y) = 8[senx\cos y + \cos xseny] = 8sen(x+y)$$
 \Rightarrow $\cos(x-y) = sen(x+y)$

$$sen(x+y) - sen\left[\frac{\pi}{2} - (x-y)\right] = 0 \implies 2\cos(y + \frac{\pi}{4})sen(x - \frac{\pi}{4}) = 0$$

La ecuación se cumple cuando:

$$\cos(y + \frac{\pi}{4}) = 0 \quad \lor \quad sen(x - \frac{\pi}{4}) = 0$$

Las soluciones principales:

$$cos(y + \frac{\pi}{4}) = 0 \implies y + \frac{\pi}{4} = arccos(0) \implies y + \frac{\pi}{4} = \frac{\pi}{2} \implies y = \frac{\pi}{4}$$

$$sen(x-\frac{\pi}{4}) = 0 \implies x-\frac{\pi}{4} = arc sen(0) \implies x-\frac{\pi}{4} = 0 \implies x = \frac{\pi}{4}$$

Las soluciones generales

$$y = 2k\pi + \frac{\pi}{4}, \quad x = m\pi + \frac{\pi}{4}$$

2.- (20 puntos) Resolver el siguiente sistema de ecuaciones:

$$\log_{5} 120 + (x-3) - 2\log_{5} (1 - 5^{x-3}) = -\log_{5} \left(\frac{1}{5} - \frac{1}{5} \times 5^{x-3}\right)$$

$$\log_{5} 120 + \log_{5} 5^{x-3} - 2\log_{5} (1 - 5^{x-3}) = -\log_{5} \left(\frac{1}{5} (1 - 5^{x-3})\right)$$

$$\log_{5} 120 + \log_{5} 5^{x-3} - 2\log_{5} (1 - 5^{x-3}) = -\log_{5} \frac{1}{5} - \log_{5} (1 - 5^{x-3})$$

$$\log_{5} 120 + \log_{5} 5^{x-3} + \log_{5} \frac{1}{5} = 2\log_{5} (1 - 5^{x-3}) - \log_{5} (1 - 5^{x-3})$$

$$\log_{5} (120 \times 5^{x-3} \times \frac{1}{5}) + \log_{5} (1 - 5^{x-3})$$

De donde

$$120 \times 5^{x-3} \stackrel{1}{\underset{5}{\times}} = 5^{x-3} \implies 24 \quad 5^{x-3} \quad 5^{x-3} \quad \models \implies 25 \quad 5^{x} \stackrel{1}{\underset{5}{\times}} = 1$$

$$5^{2} \times 5^{x-3} = 1 \implies 5^{x-1} = 1 \implies 5^{x-1} = 5^{0} \implies x + 1 = 0$$

$$\boxed{x = 1}$$

3.- (20 puntos) Un coronel que manda 3003 soldados quiere formarlos en triángulo, de manera que la primera fila tenga 1 soldado, la segunda 2, la tercera 3 y así sucesivamente. ¿Cuántas filas tendrá la formación? ¿Cuántos soldados tendrán la última fila?

La suma de una progresión aritmética es
$$S = \frac{n(n+1)}{2} \implies 3003 = \frac{n(n+1)}{2}$$

De esta ecuación se obtiene n=77, n=-78 , pero $n\in \mathbb{N}$ Entonces la respuesta valida es n=77

Lo que equivale también al número de filas y el número de soldados.

Rpta.: Nro de filas = 77 Nro de soldados en la ultima fila = 77