Objetivos a cubrir

Código: MAT-CDI.1

- Conjunto de loa números reales. Leyes de los números reales.
- Conectores lógicos. Proposiciones y demostraciones
- Resolución de ecuaciones e inecuaciones.
- Valor absoluto. Resolución de ecuaciones e inecuaciones con valores absolutos.

Ejercicios resueltos

Ejemplo 1 : Traduzca las siguientes expresiones verbales a expresiones numéricas

- 1. La diferencia de un número par y de un número impar.
- 2. La quinta parte de la edad de Pedro sumada con el triple de la edad de Luis.
- 3. La edad de Pedro más la mitad de la edad de Luis es cien.
- 4. El triple de la suma de un número y diez es igual a doce.

Solución: 1. Sean

x: un número par cualquiera

y: un número impar cualquiera

Es conocido que los números pares vienen expresados como x=2n, con $n\in\mathbb{Z}$, mientras que los números impares se expresan como y=2m+1 ó como y=2m-1, con $m\in\mathbb{Z}$. Es de hacer notar que n no tiene que ser igual a m.

Luego, la expresión

"La diferencia de un número par y de un número impar"

se escribe matemáticamente como

$$2n - (2m - 1)$$
, $\operatorname{con} n, m \in \mathbb{Z}$,

que es equivalentemente a escribir

$$2k+1$$
, donde $k=n-m\in\mathbb{Z}$

2. Sean

x: la edad de Pedro

y: la edad de Luis

Luego, la expresión

"La quinta parte de la edad de Pedro sumada con el triple de la edad de Luis"

se escribe matemáticamente como

$$\frac{x}{5} + 3y$$
.

3. Sean

x: la edad de Pedro

y: la edad de Luis

Luego, la expresión

"La edad de Pedro más la mitad de la edad de Luis es cien"

se escribe matemáticamente como

$$x + \frac{y}{2} = 100.$$

4. Sean

x: un número cualquiera

Luego, la expresión

"El triple de la suma de un número y diez es igual a doce"

se escribe matemáticamente como

$$3(x+10)=12.$$

Ejemplo 2 : Simbolizar las siguientes proposiciones

- 1. "5 no es primo o no es impar".
- 2. "Si 2 + 3 < 6 entonces 2 < 3".
- 3. "4 es divisible por 2 si y solo si 4 es par".
- 4. "3 es primo y 5 es impar o primo".
- 5. "Francisco Sanchez es nadador o es tenista".

Solución: 1. Sean

p: 5 es un número primo

q: 5 es un número impar

Luego, la proposición

"5 no es primo o no es impar"

se simboliza por

$$\overline{p} \vee \overline{q}$$
.

2. Sean

$$p: 2+3<6$$

Luego, la proposición

"Si
$$2 + 3 < 6$$
 entonces $2 < 3$ "

se simboliza por

$$\mathbf{p} \longrightarrow \mathbf{q}.$$

3. Sean

p: 4 es divisible por 2

q: 4 es un número par

Luego, la proposición

"4 es divisible por 2 si y solo si 4 es par"

se simboliza por

$$p \longleftrightarrow q$$
.

4. Sean

p: 3 es un número primo

5 es un número primo

5 es un número impar

Luego, la proposición

"3 es primo y 5 es impar o primo"

se simboliza por

$$p \wedge (r \vee q)$$
.

5. Sean

Francisco Sanchez es nadador

Francisco Sanchez es tenista

Luego, la proposición

"Francisco Sanchez es nadador o es tenista"

se simboliza por

$$p \vee q$$
.

Ejemplo 3: Demuestre que si a < 0, b < 0 y a < b, entonces $a^2 > b^2$.

Demostración: Observemos que si

$$\mathbf{p} \; : \; a < 0 \qquad \qquad \mathbf{q} \; : \; b < 0 \qquad \qquad \mathbf{r} \; : \; a < b \qquad \qquad \mathbf{w} \; : \; a^2 > b^2$$

entonces, simbólicamente se tiene

$$p \wedge q \wedge r \longrightarrow w$$

así, usando las hipótesis son "p", "q" y "r", debemos demostrar la tesis "w".

Partimos de la hipótesis "r", como

a < b (Hipótesis "r")

Multiplicamos, ambos lados de la desigualdad, por a,

1 como a es negativa (Hipótesis "p") la desigualdad cambia

(Propiedad de orden multiplicativa de los números reales)

$$a^2 > ab$$
 (Designaldad I)

por otro lado, podemos hacer las mismas operaciones, pero esta vez multiplicando por b

a < b(Hipótesis "r")

Multiplicamos, ambos lados de la desigualdad, por b,

como b es negativa (Hipótesis "q") la desigualdad cambia

(Propiedad de orden multiplicativa de los números reales)

 $ab > b^2$ (Desigualdad II) Entonces, tenemos

$$a^2 > ab$$
 y $ab > b^2$

por la propiedad transitiva de orden de los números reales

$$a^2 > b^2$$

con lo que concluimos que si a < 0, b < 0 y a < b, entonces $a^2 > b^2$.

Ejemplo 4 : El número \sqrt{ab} se llama la media geométrica de dos números positivos a y b. Pruebe que a < b implica que $a < \sqrt{ab} < b$

Demostración: Observemos que si

$$\mathbf{p} \ : \ a > 0 \qquad \qquad \mathbf{q} \ : \ b > 0 \qquad \qquad \mathbf{r} \ : \ a < b \qquad \qquad \mathbf{w} \ : \ a < \sqrt{ab} < b$$

entonces, simbólicamente se tiene

$$p \wedge q \wedge r \longrightarrow w$$

así, usando las hipótesis son "p", "q" y "r", debemos demostrar la tesis "w".

Partimos de la hipótesis "r", como

$$a < b$$
 (Hipótesis "r")

Multiplicamos, ambos lados de la desigualdad, por a,

 \downarrow como a es positiva (Hipótesis "p") la desigualdad **no** cambia

(Propiedad de orden multiplicativa de los números reales)

$$a^2 < ab$$

Aplicamos raíz cuadrada a ambos lados de la desigualdad,

 \downarrow la misma cambia pues la aplicación $\sqrt{(\cdot)}$ mantiene desigualdades (ver ejercicio 19)

$$|a| < \sqrt{ab}$$

Como a es positiva (Hipótesis "p"), se tiene que |a|=a

$$a < \sqrt{ab}$$
 (Designaldad I)

por otro lado, podemos hacer las mismas operaciones, pero esta vez multiplicando por b

$$a < b$$
 (Hipótesis "r")

Multiplicamos, ambos lados de la desigualdad, por $\ b,$

 \downarrow como b es positiva (Hipótesis "q") la desigualdad **no** cambia (Propiedad de orden multiplicativa de los números reales)

$$ab < b^2$$

Aplicamos raíz cuadrada a ambos lados de la desigualdad,

la misma cambia pues la aplicación $\sqrt{(\cdot)}$ mantiene desigualdades (ver ejercicio 19)

$$\sqrt{ab} < |b|$$

Como b es positiva (Hipótesis "q"), se tiene que |b| = b

$$\sqrt{ab} < b$$
 (Desigualdad II)

Entonces, tenemos

$$a < \sqrt{ab}$$
 y $\sqrt{ab} < b$

con lo que concluimos que si $a>0, \ b>0$ y a< b, entonces $a<\sqrt{ab}< b$

Ejemplo 5 : Demuestre que

$$|x| \le 2$$
 implica que $\left| \frac{x^2 + 2x + 7}{x^2 + 1} \right| \le 15$

Demostración: Por propiedades de valor absoluto

$$\left| \frac{x^2 + 2x + 7}{x^2 + 1} \right| = \frac{\left| x^2 + 2x + 7 \right|}{\left| x^2 + 1 \right|},$$

como que $x^2+1\,$ es una expresión positiva, tenemos que

$$|x^2 + 1| = x^2 + 1$$

así,

$$\left| \frac{x^2 + 2x + 7}{x^2 + 1} \right| = \frac{\left| x^2 + 2x + 7 \right|}{\left| x^2 + 1 \right|} = \frac{\left| x^2 + 2x + 7 \right|}{x^2 + 1}.$$

Por otro lado

$$x^2 + 1 \ge 1$$
 \leftarrow ¿Por qué?

aplicamos $\frac{1}{(\cdot)}$ a la desigualdad, como esta aplicación cambia desigualdades (ver ejercicio 20), obtenemos

$$x^2 + 1 \ge 1$$
 \Longrightarrow $\frac{1}{x^2 + 1} \le 1$

así

$$\left| \frac{x^2 + 2x + 7}{x^2 + 1} \right| = \frac{\left| x^2 + 2x + 7 \right|}{x^2 + 1} \le \left| x^2 + 2x + 7 \right|$$

por desigualdad triangular

$$|x^2 + 2x + 7| \le |x^2| + |2x| + 7 = x^2 + 2|x| + 7,$$
 es decir, $|x^2 + 2x + 7| \le x^2 + 2|x| + 7$

del hecho que $|x| \leq 2$ se concluye que

$$|x^2 + 2x + 7| \le x^2 + 2|x| + 7 \le 4 + 2(2) + 7 = 15.$$

Luego

$$\left| \frac{x^2 + 2x + 7}{x^2 + 1} \right| \le \left| x^2 + 2x + 7 \right| \le 15,$$
 es decir, $\left| \frac{x^2 + 2x + 7}{x^2 + 1} \right| \le 15.$

Ejemplo 6 : Hallar el conjunto solución de

$$\frac{x^2 + 4x - 5}{2x^2 + 1} > 1$$

Solución: Tenemos

$$\frac{x^2 + 4x - 5}{2x^2 + 1} > 1 \Longrightarrow \frac{x^2 + 4x - 5}{2x^2 + 1} - 1 > 0 \Longrightarrow \frac{x^2 + 4x - 5 - \left(2x^2 + 1\right)}{2x^2 + 1} > 0 \Longrightarrow \frac{4x - 6 - x^2}{2x^2 + 1} > 0$$

Buscamos la raíces de la expresión del numerador y la expresión del denominador

$$4x - 6 - x^2 = 0 \implies x = \frac{-4 \pm \sqrt{(4)^2 - 4(-1)(-6)}}{2(-1)} = \frac{-4 \pm \sqrt{16 - 24}}{2(-1)} \implies \text{raı́z imaginaria}$$

$$2x^2+1=0\Longrightarrow x=\frac{0\pm\sqrt{\left(0\right)^2-4\left(2\right)\left(1\right)}}{2\left(4\right)}=\frac{\pm\sqrt{-8}}{2\left(-1\right)}\Longrightarrow \text{raı́z imaginaria}$$

Estudiamos el signo

$$\begin{array}{c|ccc}
 & (-\infty, \infty) \\
\hline
 & 4x - 6 - x^2 & - \\
\hline
 & 2x^2 + 1 & + \\
 & - & \\
\end{array}$$

Luego la desigualdad no tiene solución.

Ejemplo 7 : Hallar el conjunto solución de

$$\frac{x+2}{x-5} \le \frac{x}{x+3}$$

Solución: Tenemos

$$\frac{x+2}{x-5} \leq \frac{x}{x+3} \Longrightarrow \frac{x+2}{x-5} - \frac{x}{x+3} \leq 0 \Longrightarrow \frac{(x+2)\left(x+3\right) - x\left(x-5\right)}{\left(x-5\right)\left(x+3\right)} \leq 0 \Longrightarrow \frac{10x+6}{\left(x-5\right)\left(x+3\right)} \leq 0$$

Buscamos la raíces de la expresión del numerador y la expresión del denominador

$$10x + 6 = 0 \implies x = -\frac{3}{5}$$
$$(x - 5)(x + 3) = 0 \implies x = 5 \quad y \quad x = -3$$

Estudiamos el signo

	$(-\infty, -3)$	$\left(-3, -\frac{3}{5}\right)$	$\left(-\frac{3}{5},5\right)$	$(5,\infty)$
10x + 6	_		+	+
x-3	_	+	+	+
x + 5	_	_	_	+
	_	+	_	+

Luego la solución es

$$x \in (-\infty, -3) \bigcup \left[-\frac{3}{5}, 5 \right)$$

Ejemplo 8 : Hallar el conjunto solución de

$$\frac{\left|x^2 + x + 1\right|}{5x - 1} < 0$$

Solución : Es conocido que un cociente es negativo si el numerador y denominador tienen signo contrario, en vista que la expresión valor absoluto es positiva o igual a cero, tenemos que la desigualdad dada solo tiene solución si 5x - 1 < 0, despejamos x y se tiene que $x < \frac{1}{5}$, por lo que la solución es

$$x \in \left(-\infty, \frac{1}{5}\right)$$

 \star

Ejemplo 9 : Hallar el conjunto solución de

$$\left| \frac{2 - 3x}{1 + 2x} \right| \le 4$$

Solución: Tenemos, por definición de valor absoluto, que

$$\left| \frac{2 - 3x}{1 + 2x} \right| \le 4 \qquad \Longrightarrow \qquad -4 \le \frac{2 - 3x}{1 + 2x} \le 4,$$

es decir, tenemos dos desigualdades a resolver

Raíces: $x = -\frac{6}{5}, \quad x = -\frac{1}{2}$

Raíces : $x = -\frac{2}{11}$, $x = -\frac{1}{2}$

Estudiamos el signo

	$\left(-\infty, -\frac{6}{5}\right)$	$\left(-\frac{6}{5}, -\frac{1}{2}\right)$	$\left(-\frac{1}{2},\infty\right)$
5x + 6	_	+	+
2x + 1	_	_	+
	+	_	+

$$\operatorname{sol}_1: x \in \left(-\infty, -\frac{6}{5}\right) \cup \left(-\frac{1}{2}, \infty\right)$$

Estudiamos el signo

$$\operatorname{sol}_2: x \in \left(-\infty, -\frac{1}{2}\right) \bigcup \left(-\frac{2}{11}, \infty\right)$$

Luego, la solución final es

$$\operatorname{sol}_F = \operatorname{sol}_1 \bigcap \operatorname{sol}_2 = \left(-\infty, -\frac{6}{5}\right) \bigcup \left(-\frac{2}{11}, \infty\right)$$

Ejemplo 10 : Hallar el conjunto solución de

$$|2x+4|-|x-1| \le 4$$

Solución: Por la definición de valor absoluto tenemos que la recta real se secciona en

Caso I : Intervalo $(-\infty, -2)$.

$$|2x+4|-|x-1| \le 4$$
 nos queda $-(2x+4)-(1-x) \le 4$

resolviendo

$$-(2x+4)-(1-x) \le 4 \Longrightarrow -x \le 9 \Longrightarrow x \ge 9$$

entonces

$$sol_1 = [-9, \infty) \bigcap (-\infty, -2) = [-9, -2)$$

Caso II : Intervalo [-2, 1).

$$|2x+4| - |x-1| \le 4$$
 nos queda $2x+4-(1-x) \le 4$

resolviendo

$$2x + 4 - (1 - x) \le 4 \Longrightarrow 3x \le 1 \Longrightarrow x \le \frac{1}{3}$$

entonces

$$sol_2 = \left(-\infty, \frac{1}{3}\right] \bigcap \left[-2, 1\right) = \left[-2, \frac{1}{3}\right)$$

Caso III : Intervalo $[1, \infty)$.

$$|2x+4| - |x-1| \le 4$$
 nos queda $2x+4-(x-1) \le 4$

resolviendo

$$2x + 4 - (x - 1) \le 4 \Longrightarrow x \le -1$$

entonces

$$sol_3 = (-\infty, -1] \bigcap [1, \infty) = \emptyset$$

Luego la solución final es

$$\operatorname{sol}_F = \operatorname{sol}_1 \bigcup \operatorname{sol}_2 \bigcup \operatorname{sol}_3 = [-9, -2) \bigcup \left[-2, \frac{1}{3}\right) \bigcup \emptyset = \left[-9, \frac{1}{3}\right)$$

Ejercicios

1. Coloque dentro del paréntesis una V si la proposición es verdadera o una F si es falsa

- $1. \quad -\sqrt{4} \in \mathbb{N} \tag{}$
- 2. $\pi \in \mathbb{Q}$

()

- 3. $\pi = 3.14$
- ()
- 4. $3 + \sqrt{5} = 3\sqrt{5}$
- ()

- 5. $\frac{4}{\frac{2}{3}} = \frac{8}{3}$
- ()
- $6. \quad \frac{\sqrt{3} 1}{\sqrt{3}} = -1$
- ()

)

- 7. $\frac{-3}{2-\sqrt{2}} = \frac{3}{\sqrt{2}-2}$ (
- 8. $5 \frac{6}{9} = \frac{14}{3} = \frac{15 14}{3} = \frac{1}{3}$ (
- 9. $\sqrt{7} + \sqrt{2} = \sqrt{9} = 3$ (
- 10. 10 (7 3) = (7 3) 10

- 11. $2^3 \cdot 3^2 = 6^3$
- ()
- 12. $(16 \div 8) \div 2 = 16 \div (8 \div 2)$
- 13. $2^6 + 8^2 = 10^8$ ()
- 14. 5 (8 3) = -(-3 + 8) + 5 (
- 15. $\sqrt{a^2} + \sqrt{b^2} = a + b$ ()
- 16. $\sqrt{\left(1+\sqrt{1+\sqrt{1}}\right)^4} = 3+2\sqrt{2}$ ()

2. Factorizar las siguientes expresiones

1.
$$x^2y + y - x^2 - 1$$

2.
$$z^3 + zy - xy - xz^2$$

1.
$$x^2y + y - x^2 - 1$$
 2. $z^3 + zy - xy - xz^2$ 3. $ab - a^2 - 2abx + 2a^2x$

4.
$$3x^3 - xy + x^2 - 3x^2y$$

5.
$$a^2 + ab - 2az - bz + z^2$$

4.
$$3x^3 - xy + x^2 - 3x^2y$$
 5. $a^2 + ab - 2az - bz + z^2$ 6. $ac - 2a + a^2 - 2b - ab - 2c$

7.
$$xy - x - y + y^2$$

8.
$$x - xy - y - zx - z + x^2$$

7.
$$xy - x - y + y^2$$
 8. $x - xy - y - zx - z + x^2$ 9. $3mp - n + m^2 - nm + m - 3np$

10.
$$ax^2 - bx^2 + 2axy - 2bxy + ay^2 - by^2$$
 11. $a^2b - 3a^2 + 2ab^2 - 6ab + b^3 - 3b^2$

11.
$$a^2b - 3a^2 + 2ab^2 - 6ab + b^3 - 3b^2$$

12.
$$6x + x^2 + 9$$

13.
$$4x^2 - 4x + 1$$

14.
$$2x^2 + 4x + 2$$

12.
$$6x + x^2 + 9$$
 13. $4x^2 - 4x + 1$ 14. $2x^2 + 4x + 2$ 15. $x^2 - y^2 + 6x + 9$

16.
$$a^4 - x^2 + 2x - 1$$
 17. $z - z^2 + 2$ 18. $y^4 - x^2 + 6x - 9$ 19. $y^2 - 5y - 24$

17.
$$z-z^2+2$$

18.
$$y^4 - x^2 + 6x - 9$$

19.
$$u^2 - 5u - 24$$

20.
$$w^2 - 9$$

21.
$$x^2 - 2$$

20.
$$w^2 - 9$$
 21. $x^2 - 2$ 22. $x^3 - 1$ 23. $x^3 + 1$ 24. $x^2 + x^4 + 1$

$$23 \quad x^3 + 1$$

$$25 \quad 4 - z^4$$

$$x^4 - 5x^2 + 6$$

$$27 \quad x^4 - 4x^2 + 4$$

25.
$$4-z^4$$
 26. x^4-5x^2+6 27. x^4-4x^2+4 28. x^4-4x^2+4x-1

29.
$$y^5 - 1$$

30.
$$z^5 + 32$$

31.
$$z^5 - 32$$

32.
$$x^5 + \frac{1}{2}$$

29.
$$y^5 - 1$$
 30. $z^5 + 32$ 31. $z^5 - 32$ 32. $x^5 + \frac{1}{2}$ 33. $8 - x^6 - 7x^3$

34.
$$\frac{x^3}{8} - 27$$

35.
$$\frac{x^6}{8} - 27$$

34.
$$\frac{x^3}{8} - 27$$
 35. $\frac{x^6}{8} - 27$ 36. $x^2 - 7x + 2$ 37. $x^4 - x^3 - x^2$ 38. $x^7 - 1$

37.
$$x^4 - x^3 - x$$

38.
$$x^7 - 1$$

3. Efectúe las operaciones indicadas y simplifique

$$1. \quad \frac{2+8x}{2}$$

$$2. \qquad \frac{9b-6}{3b}$$

3.
$$\frac{xy}{3} + \frac{x}{6}$$

$$4. \qquad \frac{1}{x+1} + \frac{1}{x-1}$$

1.
$$\frac{2+8x}{2}$$
 2. $\frac{9b-6}{3b}$ 3. $\frac{xy}{3} + \frac{xy}{6}$ 4. $\frac{1}{x+1} + \frac{1}{x-1}$ 5. $u+1+\frac{u}{u+1}$

$$6. \quad \frac{a}{bc} \div \frac{b}{ac}$$

7.
$$\frac{x/y}{z}$$

$$8. \quad \frac{x - x/y}{x + x/y}$$

$$9. \qquad \frac{1}{x+5} + \frac{2}{x-3}$$

6.
$$\frac{a}{bc} \div \frac{b}{ac}$$
 7. $\frac{x/y}{z}$ 8. $\frac{x - x/y}{x + x/y}$ 9. $\frac{1}{x+5} + \frac{2}{x-3}$ 10. $\left(\frac{-2r}{s}\right) \left(\frac{s^2}{-6t}\right)$

11.
$$\frac{5x-10}{x^2-4x+4} \cdot \frac{a^2x+2a^2}{2a^2}$$
 12. $\frac{2x+1/x}{2x^2}$ 13. $\frac{2}{a^2} - \frac{3}{ab} + \frac{4}{b^2}$ 14. $\frac{x+2-35/x}{1+9/x+14/x^2}$

$$12. \quad \frac{2x+1/x}{2x^2}$$

13.
$$\frac{2}{a^2} - \frac{3}{ab} + \frac{4}{b^2}$$

14.
$$\frac{x+2-35/x}{1+9/x+14/x^2}$$

15.
$$1 + \frac{1}{2 + \frac{1}{2}}$$

16.
$$\frac{1 - \frac{a^2}{b^2}}{1 - \frac{a}{b}}$$

17.
$$\frac{1 + \frac{1}{c - 1}}{1 - \frac{1}{c - 1}}$$

18.
$$1 + \frac{1}{1 + \frac{1}{1 + x}}$$

15.
$$1 + \frac{1}{2 + \frac{1}{2}}$$
 16. $\frac{1 - \frac{a^2}{b^2}}{1 - \frac{a}{b}}$ 17. $\frac{1 + \frac{1}{c - 1}}{1 - \frac{1}{c - 1}}$ 18. $1 + \frac{1}{1 + \frac{1}{1 + x}}$ 19. $2 + \frac{1}{1 + \frac{1}{1 + \frac{1}{2}}}$

$$20. \quad (0,4)^4 \cdot \left(\frac{4}{25}\right)^{-3}$$

$$21. \ \frac{2}{1 + \frac{2}{2 - \frac{1}{2}}}$$

22.
$$\frac{1-3^{-2}}{1+2^{-3}} + \frac{2^{-1}+3^{-1}}{-2^{-2}}$$

20.
$$(0,4)^4 \cdot \left(\frac{4}{25}\right)^{-3}$$
 21. $\frac{2}{1+\frac{2}{2-\frac{1}{2}}}$ 22. $\frac{1-3^{-2}}{1+2^{-3}} + \frac{2^{-1}+3^{-1}}{-2^{-2}}$ 23. $\frac{6}{1+\frac{2}{2}} - 5$

4. Despejar en cada una de las siguientes ecuaciones la variable señalada entre parentesis

1.
$$s = \frac{bh}{2}$$
; (h)

$$2. L = 2\pi R \; ; \; (R$$

3.
$$V = \frac{\pi R^2 h}{3}$$
; (h

1.
$$s = \frac{bh}{2}$$
; (h) 2. $L = 2\pi R$; (R) 3. $V = \frac{\pi R^2 h}{3}$; (h) 4. $F = \frac{m_1 m_2 k}{d^2}$; (m₁)

5.
$$V = at \; ; \; (a)$$

$$6. \quad v_c = v_a R \; ; \; (v_a)$$

7.
$$c^2 = a^2 + b^2$$
; (a)

5.
$$V = at$$
; (a) 6. $v_c = v_a R$; (v_a) 7. $c^2 = a^2 + b^2$; (a) 8. $a = \frac{v_f - v_0}{t}$; (v_a)

9.
$$T = Fd : (F)$$

10.
$$P = FV$$
; (F)

11.
$$F_c = mRv_a^2$$
; (R)

9.
$$T = Fd$$
; (F) 10. $P = FV$; (F) 11. $F_c = mRv_a^2$; (R) 12. $h_{max} = \frac{v_0^2}{2g}$; (v_0)

13.
$$h = \frac{gt^2}{2}$$
; (g) 14. $\frac{h_1}{h_2} = \frac{d_1}{d_2}$; (d_1) 15. $\frac{v_1}{v_2} = \frac{d_2}{d_1}$; (v_2) 16. $\frac{v_1 P_1}{T_1} = \frac{v_2 P_2}{T_2}$; (T_2)

17.
$$P = hdg$$
; (h) 18. $P = \frac{Fd}{t}$; (d) 19. $s = \frac{(B+b)h}{2}$; (b) 20. $v_f^2 = v_0^2 + 2gd$; (d)

21.
$$V = IR$$
; (I) 22. $v_a = \frac{2\pi N}{T}$; (T) 23. $Q = 0, 24I^2Rt$; (t) 24. $R_t = R_0(l - \epsilon t)$; (ϵ)

25.
$$v = \frac{d}{t}$$
; (t) 26. $E_c = \frac{mv^2}{2}$; (v) 27. $P = 2(b+h)$; (b) 28. $d = v_0t + \frac{gt^2}{2}$; (v₀)

29.
$$A = \frac{Dd}{2}$$
; (d) 30. $V = \frac{4\pi R^3}{3}$; (R) 31. $I = \frac{E}{R_{\epsilon} - R_i}$; (R_i) 32. $\frac{1}{F} = \frac{1}{F_1} + \frac{1}{F_2}$; (F₂)

33.
$$V = lah$$
; (l) 34. $I = \frac{CRt}{100}$; (t) 35. $F = \frac{9c}{5} + 32$; (c) 36. $s = \frac{(a_n - a_1)n}{2}$; (a₁)

37.
$$R = \frac{\rho}{s}$$
; (s) 38. $E = \frac{kq}{R^2}$; (R) 39. $y = mx + b$; (m) 40. $T - m_2 a = m_1 a$; (a)

41.
$$a_n = a_1 + (n-1)R$$
; (n) 42. $S = S_0 (1 + 2\alpha \triangle t)$; $(\triangle t)$ 43. $E = mgh + \frac{mv^2}{2}$; (m)

44.
$$\overline{x}_T = \frac{N_1 \overline{x_1} + N_2 \overline{x_2}}{N_1 + N_2}$$
; $(\overline{x_2})$ 45. $\triangle E_c = \frac{mv_2^2}{2} - \frac{mv_1^2}{2}$; (m) 46. $L_T = L_0 (1 + \delta \triangle t)$; (δ)

47.
$$F = ma$$
; (a) 48. $v = v_0 [1 + 3\alpha (T_2 - T_1)]$; (T₂) 49. $\omega = i^2 t (R_{\epsilon} + R_i)$; (R_i)

50.
$$F \cdot (t_2 - t_1) = m(v_2 - v_1)$$
; (v_1) 51. $m_2 c_2 (t - t_1) = m_1 c_1 (t - t_1) + C (t - t_1)$; (t_1)

5. Calcular en cada caso el valor de la variable pedida a partir de los datos que se dan

1.
$$b^2 - 4ac = 49$$
; $b = 3$; $a = 1$; $c = ?$ 2. $C = \frac{5(F - 32)}{9}$; $C = -35$; $F = ?$

3.
$$A = 3x + b$$
; $A = -13$; $x = -5$; $b = ?$ 4. $B = \frac{-5x - b}{3}$; $B = \frac{-1}{9}$; $b = 2$; $x = ?$

5.
$$S = \frac{a_n R - a_1}{R - 1}$$
; $S = 121$; $a_n = 81$; $a_1 = 1$; $R = ?$

6.
$$V = \pi r^2 h$$
; $V = 1256$; $pi = 3, 14$; $h = 10$; $r = ?$

7.
$$a_n = R^{n-1}a_1$$
; $a_n = \frac{3}{16}$; $R = \frac{1}{2}$; $n = 5$; $a_1 = ?$

8.
$$d = v_0 \cdot t + \frac{at^2}{2}$$
; $d = 30$; $v_0 = 10$; $t = 2$; $a = ?$

9.
$$M = l_i + \left(\frac{0.5N - F_1}{F_2}\right) \cdot c$$
; $M = 5$; $l_i = 4$; $F_1 = 10$; $F_2 = 15$; $c = 3$; $N = ?$

10.
$$V_1 \cdot P_1 \cdot T_2 = V_2 \cdot P_2 \cdot T_1$$
; $V_1 = 80$; $V_2 = 66, 6$; $P_1 = 690$; $P_2 = 760$; $T_1 = 298$; $T_2 = 760$; $T_1 = 298$; $T_2 = 760$; $T_2 = 760$; $T_2 = 760$; $T_3 = 760$; $T_4 = 760$; $T_5 = 760$;

6. Traduzca las siguiente expresiones verbales a expresiones numéricas

- 1. El triple de un número impar.
- 2. La diferencia de un número par y de un número impar.
- 3. La división por tres del doble de un número más décima parte.

- 4. La edad de Pedro hace cuatro años.
- 5. El cuadruplo de la edad de Pedro dentro de ocho años.
- 6. El quintuplo de la mitad de la edad de Pedro.
- 7. La tercera parte de la diferencia de las edades de Pedro y Luis.
- 8. La mitad de la suma de la edad de Pedro dentro de cinco años y la de Luis hace ocho años.
- 9. Al sumar doce de un número el resultado es un tercio.
- 10. La mitad de la edad de Pedro menos el doble de la edad de Luis es cien.
- 11. La suma del triple de un número y el cuadrado de otro número es ochenta.
- 12. La quinta parte de la edad de Pedro sumada con el triple de la edad de Luis.
- 13. El doble de la edad de Luis dentro de quince años más diez será ochenta.
- 14. El número de patas de conejos más el número de patas de pollo es cien.
- 15. La suma de los cuadrados de las mitades de dos números es siete.
- 16. Un sombrero costó ocho veces más que un pañuelo.
- 17. Un número más ocho.
- 18. El quintuplo de un número más la mitad de otro.
- 19. Tres menos dos veces un número.
- 20. El producto de dos y un número divido por nueve.
- 21. La quinta parte de un número disminuida en once.
- 22. La resta de dos números consecutivos.
- 23. La décima parte de un número más la sexta parte de otro.
- 24. Tres veces la suma de cinco y un número.
- 25. El doble de la resta de dos números.
- 26. La división por once de un número menos su octava parte.
- 27. La edad de Pedro dentro de once años.
- 28. El triple de la edad de Pedro hace tres años.
- 29. La mitad de la edad de Pedro.
- 30. Cinco veces la suma de las edades de Luis y Pedro.
- 31. La suma de la edad de Pedro hace seis años y la edad de Luis dentro de diez años.
- 32. Cuatro veces un número es igual a diez.
- 33. Al restar diez de un número el resultado es quince.
- 34. La edad de Pedro más la mitad de la edad de Luis es cien.
- 35. El triple de la suma de un número y diez es igual a doce.
- 36. La suma de las edades de Pedro hace cinco años y la de Luis dentro de ocho años es ciento cincuenta.
- 37. La suma de dos impares consecutivos es nueve.
- 38. El doble da la edad de Pedro de diez años será cincuenta.
- 39. La edad de Pedro hace doce años dividida por ocho.
- 40. La suma de un número y su mitad es treinta.
- 41. La suma de un número, su quinta parte y su novena parte es trece.
- 7. (a) Representado la edad actual de Eduardo por x. Expresar cada una de las siguientes frases en términos de la edad actual de Eduardo
 - i. La edad de Eduardo dentro de tres años.

- ii. La edad de Juana, si su edad es la mitad de la edad de Eduardo.
- iii. La edad de Juana dentro de cinco años.
- iv. La edad de Juana dentro de cinco años sustraída de la edad de Eduardo dentro de tres años.
- v. La edad de Juana hace tres años.
- vi. La edad de Eduardo dentro de seis años sumada a la edad de Juana ocho años antes.
- vii. Tres veces la edad de Eduardo dentro de siete años.
- viii. Cuatro veces la edad de Juana dos años antes.
- (b) Representamos por N la edad actual de Bárbara. Exprese el resultado en cada uno de los siguientes casos, usando este número como referencia.
 - i. La edad de Bárbara pasados siete años.
 - ii. Su edad dos años antes.
 - iii. Cinco veces a su edad siete años después.
 - iv. Tres veces su edad dos años antes.
 - v. Su edad seis años después sumada a su edad tres años antes.
 - vi. La mitad de la edad actual de Bárbara.
- 8. Escriba la negación de las siguientes proposiciones.
 - (a) p: "-3 es mayor que -5"
 - (b) q: "José es alto"
 - (c) s: "4 = 3 + 2"
 - (d) r: "3 es un número impar"
 - (e) f: "2 + 3 es un número positivo"
 - (f) g: "Maria no es mayor que Luisa"
 - (g) t: "5 no divide a 15"
 - (h) r: "En el salón hay más de 10 estudiantes"
- 9. Dadas las siguientes proposiciones

p: "2 es par" q: "2 es primo" r: "6 es múltiplo de 2"

Escriba en el lenguaje cotidiano cada una de las siguientes proposiciones simbólicas:

1.
$$p \wedge a$$

$$2. \quad r \lor q$$

1.
$$p \wedge q$$
 2. $\overline{r} \vee q$ 3. $(p \wedge q) \longrightarrow \overline{q}$ 4. $q \vee p$ 5. $\overline{q} \vee r$ 6. $r \longleftrightarrow p$

4.
$$q \vee p$$

5.
$$q \vee r$$

6.
$$r \longleftrightarrow p$$

7.
$$r \longrightarrow (p \lor q)$$

- 10. Simbolice las siguientes proposiciones
 - (a) "2 es mayor que 8 y no es menor que 3".
 - (b) "5 no es primo o no es impar".
 - (c) "Si 2 + 3 < 6 entonces 2 < 3".
 - (d) "Si 2 es entero y par entonces 2 divide a 6".
 - (e) "Si los elefantes vuelan entonces los animales hablan".
 - (f) "4 es divisible por 2 si y solo si 4 es par".
 - (g) "3 es primo y 5 es impar o primo".
 - (h) "Si Neruda escribió Don Quijote entonces Neruda es chileno o venezolano".
 - (i) "7 es primo y no es racional".

- (j) "4 no es impar ni primo".
- (k) "Francisco Sanchez es nadador o es tenista".
- (l) "El protón tiene carga positiva o el protón tiene carga negativa".
- (m) "Si 2 es divisor de 8, entonces es par".
- (n) "O el mercurio es un metal o el mercurio es un buen conductor de electricidad".
- (o) "Si 9 es menor que 3, entonces 9 no es mayor que 5".
- (p) "Una pieza de latón contiene 65 de cobre y 35 de zinc".
- (q) "O el diámetro de un átomo de helio es aproximadamente de 2.0A, o la longitud de onda de rayo infrarrojo es de $7-8\times10^{-5}$ cm".
- (r) "No es verdad que 4 no es par ni primo".
- (s) "Si el mercurio hierve a 630°K entonces el punto de ebullición del mercurio es 375°C".
- (t) "No es cierto que, 2 es primo y negativo".
- (u) "Los elementos Mg y Fe son elementos representativos".
- (v) "Las fórmulas de algunos hidruros de elementos representativos del II período son B_eH_2 , BH_3 , CH_4 , NH_3 , H_2O , HF".
- 11. Escriba la negación de las proposiciones dadas en el ejercicio 10
- 12. Despeje x suponiendo que a, b y c son constantes positivas: a) $a(bx-c) \ge bc$; b) $a \le bx+c < 2a$.
- 13. Despeje x suponiendo que a, b y c son constantes negativas: **a)** ax + b < c; **b)** $\frac{ax + b}{c} \le b$.
- 14. Demuestre que si m > 0, $b \in \mathbb{R}$ y x < y, entonces mx + b < my + b.
- 15. Demuestre que si m < 0, $b \in \mathbb{R}$ y x < y, entonces mx + b > my + b.
- 16. Demuestre que si a > 0, b > 0 y a < b, entonces $a^2 < b^2$.
- 17. Demuestre que si a < 0, b < 0 y a < b, entonces $a^2 > b^2$.
- 18. Demuestre que si a < b, entonces $a^3 < b^3$.
- 19. Demuestre que si a > 0, b > 0 y a < b, entonces $\sqrt{a} < \sqrt{b}$.
- 20. Demuestre que si a < b entonces $\frac{1}{a} > \frac{1}{b}$.
- 21. Demuestre que si 0 < a < b entonces $\frac{1}{\sqrt{a}} > \frac{1}{\sqrt{b}}$.
- 22. Demuestre que si a > 0, b > 0 y a < b, entonces $\frac{1}{a^2} > \frac{1}{b^2}$.
- 23. Demuestre que si a < 0, b < 0 y a < b, entonces $\frac{1}{a^2} < \frac{1}{b^2}$.
- 24. Demuestre que si a < b, entonces $\sqrt[3]{a} < \sqrt[3]{b}$.
- 25. Demuestre que si a > 0, b > 0 y a < b, entonces $a^4 < b^4$.
- 26. Demuestre que si a < 0, b < 0 y a < b, entonces $a^4 > b^4$.
- 27. El número $\frac{1}{2}(a+b)$ se llama el **promedio** o **media aritmética** de a y de b. Demuestre que la media aritmética de dos números está entre los dos números, es decir, demuestre que

$$a < b$$
 implica que $a < \frac{a+b}{2} < b$

28. El número $\sqrt{ab}\,$ se llama la **media geométrica** de dos números positivos $a\,$ y $b.\,$ Pruebe que

$$a < b$$
 implica que $a < \sqrt{ab} < b$

29. Para dos números positivos a y b. Demuestre que

$$\sqrt{ab} \le \frac{1}{2} \left(a + b \right)$$

Esta es la versión más sencilla de una famosa desigualdad llamada desigualdad de la media aritmética y la regla geométrica.

- 30. Si $-6 \le x \le 3$, demuestre que $-1 \le x^2 1 \le 35$.
- 31. Si $0 \le x \le 2$, demuestre que $-4 \le \frac{x+2}{x-3} \le -\frac{2}{3}$.
- 32. Si $-2 < x \le 0$, demuestre que $-\frac{1}{6} \le \frac{x+1}{4-x} \le \frac{1}{4}$.
- 33. Si $1 \le x \le 5$, demuestre que $-1 \le \frac{-2}{x^2 + x} \le -\frac{1}{15}$.
- 34. Si $-4 \le x < 2$, demuestre que $1 < \sqrt{3-x} < 3$.
- 35. Marque con una X la opción correcta

Comportamiento de la desigualdad

	Comportamic	ento de la desiguardad	<u>, </u>
Aplicación		Mantiene la desigualdad	Cambia la desigualdad
	$m\left(\ \right) +b,\ m>0$		
	$m\left(\right. \right) +b,\ m<0$		
$(\)^{2}$	para números positivos		
$(\)^2$	para números negativos		
	$(\)^3$		
()4	para números positivos		
()4	para números negativos		
	$\sqrt{()}$		
	$\sqrt[3]{()}$		
	$\frac{1}{(\)}$		
$\frac{1}{()^2}$	para números positivos		
$\frac{1}{\left({1}}\right)^2}$	para números negativos		
	$\frac{1}{\sqrt{()}}$		

36. Resolver las siguientes ecuaciones

1.
$$5x + 3 = 2x - 1$$
 2. $\frac{3x}{5} + 4 = 5x - \frac{4}{5}$ 3. $\frac{1}{a^2 - 4} + \frac{3}{a - 2} = \frac{2}{a + 2}$ 4. $\frac{3z + 4}{5z + 8} = \frac{3z - 4}{5z + 8}$

$$\frac{1}{z^2 - 4} + \frac{3}{a - 2} = \frac{2}{a + 2}$$
 4. $\frac{3z + 4}{5z + 8} = \frac{3z - 4}{5z + 8}$

5.
$$16x^4 - 81 = 0$$

$$6. \ 2x^2 + 3x - 5 = 0$$

5.
$$16x^4 - 81 = 0$$
 6. $2x^2 + 3x - 5 = 0$ 7. $\frac{(t-2)(t^2 - 2t - 15)}{t^2 - 3} = 0$ 8. $\frac{a}{x+a} = \frac{x}{x^2 - a^2}$

8.
$$\frac{a}{x+a} = \frac{x}{x^2 - a^2}$$

9.
$$\frac{5}{3t+2} = \frac{-2}{2t-1}$$

$$10. \ \frac{a-1}{a^2+a} = \frac{1}{2a-2}$$

9.
$$\frac{5}{3t+2} = \frac{-2}{2t-1}$$
 10. $\frac{a-1}{a^2+a} = \frac{1}{2a-2}$ 11. $\frac{3x^2-2x+4}{2-x} = 1-2x$ 12. $\frac{2}{t+1} = \frac{t^2-t^3}{t^4+2}$

12.
$$\frac{2}{t+1} = \frac{t^2 - t^3}{t^4 + 2}$$

13.
$$x^3 + \frac{1}{x} = 2x$$

$$14. \ \frac{1}{x} + \frac{1}{4} = \frac{1}{3x} - \frac{3}{4}$$

13.
$$x^3 + \frac{1}{x} = 2x$$
 14. $\frac{1}{x} + \frac{1}{4} = \frac{1}{3x} - \frac{3}{4}$ 15. $\frac{6t^2}{9t^2 - 1} - \frac{2}{3} = -\frac{2}{3t - 1}$ 16. $\frac{2}{x - 2} = \frac{1}{2 + x}$

16.
$$\frac{2}{x-2} = \frac{1}{2+x}$$

37. Resuelva las siguientes ecuaciones literales

1.
$$(x+a)(x-b) = x^2 - 5x$$

$$2. \quad \frac{a}{x+a} = \frac{x}{x^2 - a^2}$$

1.
$$(x+a)(x-b) = x^2 - 5x$$
 2. $\frac{a}{x+a} = \frac{x}{x^2 - a^2}$ 3. $t(3-3b) - 1 = t(2-3b) - b^2$

4.
$$az - a(a + b) = -z(1 + ab)$$

4.
$$az - a(a + b) = -z(1 + ab)$$
 5. $(v + b)(v - c) - (v + c)(v - 2b) = c(b + 2) + 3b$

6.
$$\frac{x-3a}{a^2} - \frac{2a-x}{ab} = -\frac{1}{a}$$

$$7. \quad \frac{b}{d(x-b)} + \frac{a}{b} = \frac{b}{c}$$

6.
$$\frac{x-3a}{a^2} - \frac{2a-x}{ab} = -\frac{1}{a}$$
 7. $\frac{b}{d(x-b)} + \frac{a}{b} = \frac{b}{c}$ 8. $(z-b)^2 - (z+b)^2 = b(b-7z)$

9.
$$\frac{a}{z^2 + 2za + a^2} = \frac{a}{z^2 + a^2}$$

10.
$$\frac{a}{2y} + \frac{a}{3y} + \frac{a}{y} = \frac{b}{3}$$

9.
$$\frac{a}{z^2 + 2za + a^2} = \frac{a}{z^2 + a^2}$$
 10. $\frac{a}{2y} + \frac{a}{3y} + \frac{a}{y} = \frac{b}{3}$ 11. $\frac{x}{x+n} - \frac{4}{x^2 - n^2} + \frac{4}{4x - 4n} = 0$

38. Resolver los siguientes sistemas de ecuaciones

1.
$$\begin{cases} 2x + 3y = 4 \\ -3x + y = 5 \end{cases}$$

$$2. \begin{cases} x - 2y = 0 \\ -x + y = 3 \end{cases}$$

3.
$$\begin{cases} 4x - 6y = 1 \\ x - 2y = 1 \end{cases}$$

1.
$$\begin{cases} 2x + 3y = 4 \\ -3x + y = 5 \end{cases}$$
2.
$$\begin{cases} x - 2y = 0 \\ -x + y = 3 \end{cases}$$
3.
$$\begin{cases} 4x - 6y = 1 \\ x - 2y = 1 \end{cases}$$
4.
$$\begin{cases} 5x - 2y + 7z = -2 \\ x + 6y - 3z = 8 \\ 4y - 2x + z = -10 \end{cases}$$

5.
$$\begin{cases} 4x - 5y = 8 \\ 2x + y = -10 \end{cases}$$

$$6. \quad \begin{cases} 3x - 4y = 5 \\ 2x + 3y = 9 \end{cases}$$

$$7. \quad \begin{cases} 5x - 2y = 5 \\ 2x + 3y = 6 \end{cases}$$

5.
$$\begin{cases} 4x - 5y = 8 \\ 2x + y = -10 \end{cases}$$
 6.
$$\begin{cases} 3x - 4y = 5 \\ 2x + 3y = 9 \end{cases}$$
 7.
$$\begin{cases} 5x - 2y = 5 \\ 2x + 3y = 6 \end{cases}$$
 8.
$$\begin{cases} 3x + 2y - z = 10 \\ x + y + 4z = -1 \\ 6x - 2y + 7z = 11 \end{cases}$$

39. Hallar y graficar el conjunto solución en cada caso

1.
$$4 - 3x > 0$$

$$5x + 3 < 2x - 1$$

3.
$$4x - 3 < 2x + 5$$

2.
$$5x + 3 < 2x - 1$$
 3. $4x - 3 < 2x + 5$ 4. $\frac{1}{2}(x + 2) - 3 < 8x - 1$

5.
$$3+2(2x-1)-(5-x) \le x-15$$
 6. $3\left(2-\frac{5t}{6}\right) \le 6-\frac{t}{2}$ 7. $\frac{3t-1}{2}+\frac{t}{5} \le 2t+\frac{3(1-t)}{10}$

$$6. \quad 3\left(2 - \frac{5t}{6}\right) \le 6 - \frac{t}{2}$$

7.
$$\frac{3t-1}{2} + \frac{t}{5} \le 2t + \frac{3(1-t)}{10}$$

$$8. \quad 4 - x^2 \ge 0$$

9.
$$6x + x^2 > -9$$

$$10. \quad 2x^2 - 3x + 6 > 0$$

8.
$$4-x^2 \ge 0$$
 9. $6x+x^2 > -9$ 10. $2x^2 - 3x + 6 > 0$ 11. $\frac{(x^2 - x - 2)(x^2 + 1)}{x} < 0$

12.
$$x - \frac{5}{x} < 4$$

13.
$$4(x+3)^2 \ge 4$$

$$14. \quad 2t^2 + 3t - 5 \ge 0$$

12.
$$x - \frac{5}{x} < 4$$
 13. $4(x+3)^2 \ge 4$ 14. $2t^2 + 3t - 5 \ge 0$ 15. $\frac{x-1/2}{x-5} \ge \frac{3}{4} - \frac{3x+1}{4x}$

16.
$$x^2 + x > 0$$

$$17. \quad \frac{x+2}{x-5} \le \frac{x}{x+3}$$

$$18. \quad \frac{x^2 + 4x - 5}{2x^2 + 1} > 1$$

16.
$$x^2 + x > 0$$
 17. $\frac{x+2}{x-5} \le \frac{x}{x+3}$ 18. $\frac{x^2 + 4x - 5}{2x^2 + 1} > 1$ 19. $\frac{1}{a^2 - 4} + \frac{3}{a-2} \ge \frac{2}{a+2}$

20.
$$x^3 - 8 \ge 0$$

21.
$$x^2 - 8x^5 < 0$$

$$22. \quad 42x^2 - 6x^4 \ge 36$$

20.
$$x^3 - 8 \ge 0$$
 21. $x^2 - 8x^5 \le 0$ 22. $42x^2 - 6x^4 \ge 36$ 23. $(2x + 5)^2 - 9 < 0$

24.
$$\frac{2x^2 - 5x + 2}{(x^2 - 1)^2} < 0$$

24.
$$\frac{2x^2 - 5x + 2}{(x^2 - 1)^2} < 0$$
 25. $x^3 + 3x^2 \le 13x + 15$ 26. $\frac{2}{t + 1} < \frac{t^2 - t^3}{t^4 + 2}$ 27. $16x^4 - 81 \le 0$

$$26. \quad \frac{2}{t+1} < \frac{t^2 - t^3}{t^4 + 2}$$

$$27. \quad 16x^4 - 81 \le 0$$

$$28. \quad -1 < 2x - 5 < 7$$

$$29. \ 4x < 2x + 1 < 3x + 2$$

15

28.
$$-1 < 2x - 5 < 7$$
 29. $4x < 2x + 1 < 3x + 2$ 30. $(3x - 4)(2x + 3) > (x + 2)(x - 1)$

31.
$$2x - 1 \le 5x - 3 \le 9 - 3x$$
 32. $x > 1 - x \ge 3 + 2x$ 33. $1 - x \ge 3 - 2x \ge x - 6$

32.
$$x > 1 - x > 3 + 2x$$

33.
$$1-x > 3-2x > x-6$$

34.
$$x^4 + 5x^3 + 5x^2 - 5x - 6 \ge 0$$

40. Realice el estudio de signos de las siguientes expresiones y grafique los respectivos conjuntos soluciones.

1.
$$(x+3)^2$$

2.
$$x^3 - 27$$

3.
$$-x^2 + x - 10$$

$$4. \quad 2x^4 - x^3 - 6x^2$$

1.
$$(x+3)^2$$
 2. x^3-27 3. $-x^2+x-10$ 4. $2x^4-x^3-6x^2$ 5. $2x^4+2x^2+\frac{1}{2}$

6.
$$\frac{x^3}{27} - 8$$

7.
$$x^3 - \frac{1}{x^3}$$

8.
$$\frac{x+5}{x^2+x-1}$$

9.
$$\frac{2}{x-2} - \frac{1}{2+x}$$

6.
$$\frac{x^3}{27} - 8$$
 7. $x^3 - \frac{1}{x}$ 8. $\frac{x+5}{x^2+x-12}$ 9. $\frac{2}{x-2} - \frac{1}{2+x}$ 10. $\frac{2+x}{3-x} - \frac{x}{1+x}$

11.
$$7t - 9t^2$$

12.
$$8x^3 + 1$$

13.
$$\frac{(x-2)(x^2-2x-15)}{x^2-3}$$

11.
$$7t - 9t^2$$
 12. $8x^3 + 1$ 13. $\frac{(x-2)(x^2-2x-15)}{x^2-3}$ 14. $\frac{2x}{x^2-9} + \frac{x}{x^2+6x+9} - \frac{3}{x+3}$

15.
$$x^4 - 16$$

16.
$$4x^2 + 29x + 30$$

17.
$$\frac{(x^2-4x+3)(x+3)}{x^4+81}$$

15.
$$x^4 - 16$$
 16. $4x^2 + 29x + 30$ 17. $\frac{(x^2 - 4x + 3)(x + 3)}{x^4 - 81}$ 18. $(x^2 - x - 2)(x^2 - 4x + 3)$

19.
$$\frac{5}{x^2-4} - \frac{3-x}{4-x^2}$$

20.
$$\frac{x}{x-1} + \frac{x+7}{x^2-1} - \frac{x-2}{x+1}$$

19.
$$\frac{5}{x^2-4} - \frac{3-x}{4-x^2}$$
 20. $\frac{x}{x-1} + \frac{x+7}{x^2-1} - \frac{x-2}{x+1}$ 21. $\frac{x+3}{5-x} - \frac{x-5}{x+5} + \frac{2x^2+30}{x^2-25}$

22.
$$\frac{x^3 + x^2 - 12x}{x^2 - 3x} \cdot \frac{3x^2 - 10x + 3}{3x^2 + 11x - 4}$$

41. Escribir la definición de valor absoluto para cada expresión dada y haga un esquema indicando como se divide la recta real con cada expresión

1.
$$|3x - 4|$$

2.
$$|x^2 - 5|$$

3.
$$|3+x^2|$$

4.
$$\left| \frac{x}{x^2 - 1} \right|$$

1.
$$|3x-4|$$
 2. $|x^2-5|$ 3. $|3+x^2|$ 4. $\left|\frac{x}{x^2-1}\right|$ 5. $\left|\frac{x+1}{8-x^3}\right|$

6.
$$\left| \frac{x^3 - 4x}{(5 - x)^3} \right|$$

7.
$$\frac{x^2 - 4x + 3}{2x^2 - 3x}$$

$$8. \quad \left| \frac{-x}{4 - x^4} \right|$$

9.
$$\left| \frac{x^4 + 1}{3 - x} \right|$$

10.
$$\frac{x^4 - 1}{3x}$$

7.
$$\left| \frac{x^2 - 4x + 3}{2x^2 - 3x} \right|$$
 8. $\left| \frac{-x}{4 - x^4} \right|$ 9. $\left| \frac{x^4 + 1}{3 - x} \right|$ 10. $\left| \frac{x^4 - 1}{3x} \right|$ 11. $\left| \frac{x^4 + 5x^2 + 6}{(7 - x)^2} \right|$

12.
$$\left| \frac{1}{x+3} - \frac{1}{2-x} \right|$$
 13. $\left| \frac{x}{x-1} + \frac{2}{x+1} \right|$ 14. $\left| \frac{x}{x-1} - \frac{2}{x+1} \right|$

$$13. \quad \left| \frac{x}{x-1} + \frac{2}{x+1} \right|$$

$$14. \quad \left| \frac{x}{x-1} - \frac{2}{x+1} \right|$$

42. Hallar y graficar el conjunto solución en cada caso

1.
$$|3x^2 - x - 10| = 0$$
 2. $|x^3 - 2| = -2$

$$2. \quad \left| x^3 - 2 \right| = -2$$

$$3. \quad \left| \frac{x^2 - 4}{x + 3} \right| = 1$$

3.
$$\left| \frac{x^2 - 4}{x + 3} \right| = 1$$
 4. $\frac{\left| x^2 - 2 \right| - x}{x} = 0$

$$5. \quad 2 - |8x + 3| = 5$$

$$6. \quad \left| \frac{3 - 2x}{2 + x} \right| \le 4$$

$$7. \qquad \left| \frac{6 - 5x}{3 + x} \right| \ge \frac{1}{2}$$

5.
$$2 - |8x + 3| = 5$$
 6. $\left| \frac{3 - 2x}{2 + x} \right| \le 4$ 7. $\left| \frac{6 - 5x}{3 + x} \right| \ge \frac{1}{2}$ 8. $\left| \frac{x^2 + 3x + 4}{x + 2} \right| < 2$

9.
$$|3 - 5x| \le 5 - 3x$$

$$10. \quad \left| \frac{x+1}{x+3} \right| \ge \frac{1}{x}$$

$$11. \quad \frac{|x-2|}{x} \le 0$$

9.
$$|3-5x| \le 5-3x$$
 10. $\left|\frac{x+1}{x+3}\right| \ge \frac{1}{x}$ 11. $\frac{|x-2|}{x} \le 0$ 12. $|x^2-x| < |x+3|$

13.
$$|x+4| \le |2x-6|$$

14.
$$\sqrt{\frac{x+1}{x+2}} > 2$$

15.
$$\sqrt{\frac{3x-9}{2x+4}} \ge 1$$

13.
$$|x+4| \le |2x-6|$$
 14. $\sqrt{\frac{x+1}{x+2}} > 2$ 15. $\sqrt{\frac{3x-9}{2x+4}} \ge 1$ 16. $\frac{|2x-3|-x}{x-2} \le 1$

17.
$$|5x - 1| = 2$$

18.
$$|x - x^2| = -1$$

19.
$$|x^2 + x| = 2$$

18.
$$|x-x^2| = -1$$
 19. $|x^2 + x| = 2$ 20. $\left| \frac{x+2}{4-x} \right| = 0$

$$21. \quad \left| \frac{7x - 2}{4x - 5} \right| = 1$$

$$22. \quad 1 - \left| x^2 - 3 \right| = 6$$

$$23. \quad \left| \frac{2x-1}{x+1} \right| = 3$$

22.
$$1 - |x^2 - 3| = 6$$
 23. $\left| \frac{2x - 1}{x + 1} \right| = 3$ 24. $\left| \frac{|x^4 + x^2 + 1|}{x^2 + 4} \right| = -3$

25.
$$|x-4| < 1$$

$$26. \quad \left| \frac{2 - 3x}{1 + 2x} \right| \le 4$$

16

$$27. \quad \left| \frac{x}{2+x} \right| < 1$$

26.
$$\left| \frac{2-3x}{1+2x} \right| \le 4$$
 27. $\left| \frac{x}{2+x} \right| < 1$ 28. $0 < |x-5| < \frac{1}{2}$

29.
$$|x+5| > 2$$

30.
$$|2x+1| > 5$$

31.
$$|x| > |x - 1|$$

29.
$$|x+5| \ge 2$$
 30. $|2x+1| > 5$ 31. $|x| > |x-1|$ 32. $\left|1 - \frac{6x-2}{x-6}\right| > 2$

$$33. \quad \left| 1 - \frac{2}{3}x \right| < 1$$

$$34. \quad \left| \frac{x+2}{2x-3} \right| < 4$$

$$35. \quad \left| \frac{1}{2}x - 5 \right| > 3$$

$$33. \quad \left|1 - \frac{2}{3}x\right| < 1 \qquad 34. \quad \left|\frac{x+2}{2x-3}\right| < 4 \qquad \qquad 35. \quad \left|\frac{1}{2}x - 5\right| > 3 \qquad 36. \quad |2x-5| \le |x+4|$$

37.
$$1 \le |x| \le 4$$

38.
$$|x^3+1|<-3$$

$$39. \quad \frac{|x+3|}{|6-5x|} \le$$

37.
$$1 \le |x| \le 4$$
 38. $|x^3 + 1| < -3$ 39. $\frac{|x+3|}{|6-5x|} \le 2$ 40. $|3x-6| \le |4x+3|$

41.
$$\left| \frac{x-1}{2-x} \right| \ge 1$$

42.
$$|x - 2b| < x + 6$$

43.
$$\left| \frac{x-1}{2-x} \right| < 1$$

41.
$$\left| \frac{x-1}{2-x} \right| \ge 1$$
 42. $|x-2b| < x+b$ 43. $\left| \frac{x-1}{2-x} \right| < 1$ 44. $|x^{10}-x| < -10$

$$45. \quad \left| \frac{x-3}{x+5} \right| \le 1$$

46.
$$|x-1| < |x+4|$$

47.
$$\frac{|2x-5|}{|x-6|} \ge 3$$

45.
$$\left| \frac{x-3}{x+5} \right| \le 1$$
 46. $|x-1| < |x+4|$ 47. $\frac{|2x-5|}{|x-6|} \ge 3$ 48. $|x^2-2x-4| > 4$

$$49. \quad \left| \frac{-2x^2 - 4x - 2}{x^2 + x - 2} \right| \le 1 \qquad 50. \quad \frac{x}{|x|} \ge -1 \qquad 51. \quad \frac{|3x + 2| - x}{2x + 5} \le 1 \qquad 52. \quad \frac{\left| x^2 + x + 1 \right|}{5x - 1} < 0$$

$$50. \ \frac{x}{|x|} \ge -1$$

51.
$$\frac{|3x+2|-x}{2x+5} \le 1$$

52.
$$\frac{\left|x^2+x+1\right|}{5x-1} < 0$$

53.
$$|2x+4| - |x-1| \le 4$$

$$54. |x-3|+2|x|<5$$

55.
$$\frac{1}{|x|} < 1$$

53.
$$|2x+4| - |x-1| \le 4$$
 54. $|x-3|+2|x| < 5$ 55. $\frac{1}{|x|} < 1$ 56. $\frac{|9-x^2|+9}{|3x|} > 1$

57.
$$|1 - 2x| \le 2 + |x|$$

$$58. |x+2| + |x-2| \le 12$$

57.
$$|1-2x| \le 2+|x|$$
 58. $|x+2|+|x-2| \le 12$ 59. $|x+2a| > |2x-a|$, $a>0$

43. Use la desigualdad triángular para demostrar cada desigualdad

(a)
$$|a-b| < |a| + |b|$$

$$(b) \quad |a-b| \ge |a| - |b|$$

(a)
$$|a-b| \le |a| + |b|$$
 (b) $|a-b| \ge |a| - |b|$ (c) $|a+b+c| \le |a| + |b| + |c|$

44. Suponga que |x-2| < 0.01 y |y-3| < 0.04. Demuestre que

$$|(x+y) - 5| < 0.05$$

45. Demuestre que las siguientes implicaciones son verdaderas

1.
$$|x-3| < 0.5 \implies |5x-15| < 2.5$$

1.
$$|x-3| < 0.5 \implies |5x-15| < 2.5$$
 2. $|x+2| < 0.3 \implies |4x+8| < 1.2$

3.
$$|x-2| < \epsilon/6 \implies |6x-12| < \epsilon$$
 4. $|x+4| < \epsilon/2 \implies |2x+8| < \epsilon$

4.
$$|x+4| < \epsilon/2 \implies |2x+8| < \epsilon$$

46. Encuentre δ (que dependa de ϵ) de modo que las siguientes implicaciones sean verdaderas

1.
$$|x-5| < \delta \implies |3x-15| < \epsilon$$
 2. $|x-2| < \delta \implies |4x-8| < \epsilon$

2.
$$|x-2| < \delta \implies |4x-8| < \epsilon$$

3.
$$|x+6| < \delta \implies |6x+36| < \epsilon$$
 4. $|x+5| < \delta \implies |5x+25| < \epsilon$

4.
$$|x+5| < \delta \implies |5x+25| < \epsilon$$

47. Demuestre que si $|x+3| < \frac{1}{2}$, entonces |4x+13| < 3

48. Use la desigualdad triángular y el hecho de que

$$0 < |a| < |b|$$
 implica que $\frac{1}{|b|} < \frac{1}{|a|}$

para establecer la siguiente cadena de desigualdades

$$\left|\frac{1}{x^2+3} - \frac{1}{|x|+2}\right| \le \frac{1}{x^2+3} + \frac{1}{|x|+2} \le \frac{1}{3} + \frac{1}{2}$$

49. Demuestre que

$$\left|\frac{x-2}{x^2+9}\right| \le \frac{|x|+2}{9}$$

50. Demuestre que

$$|x| \le 2$$
 implica que $\left| \frac{x^2 + 2x + 7}{x^2 + 1} \right| \le 15$

Respuestas: Ejercicios

 $13.b. \ \ x \geq \frac{b(c-1)}{a}; \qquad \qquad 36.1. \ \ -\frac{4}{3}; \qquad \qquad 36.2. \ \ \frac{12}{11}; \qquad \qquad 36.3. \ \ -11; \qquad \qquad 36.4. \ \ \emptyset; \qquad \qquad 36.5. \ \ \frac{3}{2}, \ \ -\frac{3}{2}; \qquad \qquad 36.6. \ \ -\frac{5}{2}, \ 1; \qquad \qquad 36.3. \ \ -\frac{5}{2}; \qquad \qquad 36.5. \ \ \frac{3}{2}; \qquad \qquad 36.6. \ \ -\frac{5}{2}; \qquad \qquad 36.6. \ \ -\frac{5$

```
36.7. 2, -3, 5; 36.8. \frac{a^2}{a-1} si a \neq 1; 36.9. \frac{1}{16}; 36.10. \frac{5}{2} - \frac{\sqrt{17}}{2}, \frac{\sqrt{17}}{2} + \frac{5}{2}; 36.11. -2, -1; 36.12. \emptyset;
 36.13. \ \ 1, \ -1; \qquad 36.14. \ \ -\frac{2}{3}; \qquad 36.15. \ \ -\frac{4}{9}; \qquad 36.16. \ \ -6; \qquad \qquad 37.1. \ \ \frac{ab}{a-b+5}; \qquad 37.2. \ \ \frac{a^2}{a-1}; \qquad 37.3. \ \ 1-b^2;
 37.4. \  \  \, \frac{a^2+ab}{a+ab+1}; \qquad 37.5. \  \  \, \frac{-3b-2c}{2c-3b}; \qquad 37.6. \  \  \, 2a; \qquad 37.7. \  \  \, \frac{b^2c-abcd+b^3d}{b^2d-acd}; \qquad 37.8. \  \  \, \frac{1}{3}b; \qquad 37.9. \  \  \, 0; \qquad 37.10. \  \  \, \frac{11a}{2b}; \qquad 37.8. \  \  \, \frac{1}{3}b; \qquad 37.9. \  \  \, 0; \qquad 37.10. \  \  \, \frac{11a}{2b}; \qquad 37.10. \  \ \, \frac{11a}{2b}; \qquad 37.10. \  \ \, \frac{11a}{2b}; \qquad 37.10. \  \ \, \frac{11a}{2b}; \qquad 37.10. \  \ \, \frac{11a}{2b}; \qquad 37.10. \  \ \, \frac{11a}{2b}; \qquad \frac{11a}{2b}; \qquad 37.10. \  \ \, \frac
 37.11. \ \ x = \frac{n-1-\sqrt{n^2-6n+17}}{2}, \quad x = \frac{n-1+\sqrt{n^2-6n+17}}{2}; \\ 38.1. \ \ x = -1, \ y = 2; \\ 38.2. \ \ x = -6, \ y = -3; \\ 38.3. \ \ x = -1, \ y = 2; \\ 38.4. \ \ x = -1, \ y = 2; \\ 38.5. \ \ x = -1, \ y = 2; \\ 38.7. \ \ x = -1, \ y = 2; \\ 38.8. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ y = 2; \\ 38.9. \ \ x = -1, \ \ x = -
 38.3. \ \ x=-2, \ y=-\frac{3}{2}; \qquad 38.4. \ \ x=\frac{47}{16}, \ y=-\frac{13}{32}, \ z=-\frac{5}{2}; \qquad 38.5. \ \ x=-3, \ y=-4; \qquad 38.6. \ \ x=3, \ y=1;
 38.7. \ \ x = \frac{27}{19}, \ \ y = \frac{20}{19}; \qquad 38.8. \ \ x = 3, \ \ y = 0, \ \ z = -1; \\ \qquad \qquad 39.1. \ \ \left(-\infty, \frac{4}{3}\right); \qquad 39.2. \ \ \left(-\infty, -\frac{4}{3}\right); \\ \qquad 39.3. \ \ \left(-\infty, 4\right); \\ \qquad 39.3. \ \ \left(-\infty, 
  39.4. \quad \left(-\frac{2}{15},\infty\right); 39.5. \quad \left(-\infty,-\frac{11}{4}\right]; \qquad 39.6. \quad \left[0,\infty\right); \qquad 39.7. \quad \mathbb{R}; \qquad 39.8. \quad \left[-2,2\right]; \qquad 39.9. \quad \left(-\infty,-3\right) \cup \left(-3,\infty\right);
 39.10. \ \mathbb{R}; \qquad 39.11. \ (-\infty, -1) \cup (0, 2); \qquad 39.12. \ (-\infty, -1) \cup (0, 5); \qquad 39.13. \ (-\infty, -4] \cup [-2, \infty);
  39.14. \quad \left(-\infty, -\frac{5}{2}\right] \cup \left[1, \infty\right); \qquad 39.15. \quad \left(-\infty, -1\right] \cup \left(0, \frac{5}{4}\right] \cup \left(5, \infty\right); \qquad 39.16. \quad \left(-\infty, -1\right) \cup \left(0, \infty\right); \qquad 39.17. \quad \left(-\infty, -3\right) \cup \left[-\frac{3}{5}, 5\right);
39.18. \ \emptyset; \qquad 39.19. \ \left[-11,-2\right) \cup (2,\infty) \, ; \qquad 39.20. \ \left[2,\infty\right) \, ; \qquad 39.21. \ \left[\frac{1}{2},\infty\right) \cup \left\{0\right\} \, ; \qquad 39.22. \ \left[-\sqrt{6},-1\right] \cup \left[1,\sqrt{6}\right] \, ;
39.23. \quad \left(-4,-1\right); \qquad 39.24. \quad \left(\frac{1}{2},2\right)-\left\{1\right\}; \qquad 39.25. \quad \left(-\infty,-5\right] \cup \left[-1,3\right]; \qquad 39.26. \quad \left(-\infty,-1\right); \qquad 39.27. \quad \left[-\frac{3}{2},\frac{3}{2}\right];
 39.28. \quad (2,6) \ ; \qquad 39.29. \quad \left(-1,\tfrac{1}{2}\right); \qquad 39.30. \quad \left(-\infty,-\sqrt{2}\right) \cup \left(\sqrt{2},\infty\right); \qquad 39.31. \quad x=\tfrac{3}{2}; \qquad 39.32. \quad \emptyset; \qquad 39.33. \quad [2,3] \ ; \\ \qquad \left(-\infty,-\sqrt{2}\right) \cup \left(\sqrt{2},\infty\right); \qquad \left(-\infty,-\sqrt{2}\right) \cup \left(\sqrt{2},\infty\right); \qquad \left(-\infty,-\sqrt{2}\right) \cup \left(\sqrt{2},\infty\right); \\ \qquad \left(-\infty,-\sqrt{2}\right) \cup \left(\sqrt{2},\infty\right); \qquad \left(-\infty,-\sqrt{2}\right) \cup \left(\sqrt{2},\infty\right); \\ \qquad \left(-\infty,-\sqrt{2}\right); \\ \qquad \left(-\infty,-\sqrt{2}\right); \\ \qquad \left(-\infty,-\sqrt{2}\right); \\ \qquad \left(-\infty,-\sqrt{2}\right); \\ \qquad \left(-\infty
 40.4. \text{ Pos. } \left(-\infty, -\frac{3}{2}\right) \cup (2, \infty), \text{ Neg. } \left(-\frac{3}{2}, 2\right) - \{0\}; \qquad 40.5. \text{ Pos. } \mathbb{R}; \qquad 40.6. \text{ Pos. } (6, \infty), \text{ Neg. } (-\infty, 6);
  40.7. \ \text{Pos.} \ (-1,0) \cup (1,\infty) \,, \ \ \text{Neg.} \ (-\infty,-1) \cup (0,1) \,; \qquad 40.8. \ \ \text{Pos.} \ (-5,-4) \cup (3,\infty) \,,
  40.9. Pos. (-6, -2) \cup (2, \infty), Neg. (-\infty, -6) \cup (-2, 2); 40.10. Pos. (-1, 3), Neg. (-\infty, -1) \cup (3, \infty);
  40.11. Pos. (0, \frac{7}{9}), Neg. (-\infty, 0) \cup (\frac{7}{9}, \infty); 40.12. Pos. (-\frac{1}{2}, \infty), Neg. (-\infty, -\frac{1}{2});
 40.13. Pos. (-3, -\sqrt{3}) \cup (\sqrt{3}, 2) \cup (5, \infty), Neg. (-\infty, -3) \cup (-\sqrt{3}, \sqrt{3}) \cup (2, 5);
  40.16. \ \ \text{Pos.} \ \left(-\infty, -6\right) \cup \left(-\frac{5}{4}, \infty\right), \ \ \text{Neg.} \ \left(-6, -\frac{5}{4}\right); \\ \qquad 40.17. \ \ \text{Pos.} \ \left(1, \infty\right) - \left\{3\right\}, \ \ \text{Neg.} \ \left(-\infty, 1\right) - \left\{-3\right\}; \\ \qquad \left(-\infty, 1\right
  42.1. \ \ x=-\frac{5}{3}, \ \ x=2; \qquad 42.2. \ \ \emptyset; \qquad 42.3. \ \ x=\frac{1\pm\sqrt{29}}{2}, \ \ x=\frac{-1\pm\sqrt{5}}{2}; \qquad 42.4. \ \ x=1, \ \ x=2; \qquad 42.5. \ \ \emptyset;
 42.6. \ \left(-\infty,-\tfrac{11}{2}\right] \cup \left[-\frac{5}{6},\infty\right); \qquad 42.7. \ \left(-\infty,-3\right) \cup \left(-3,\tfrac{9}{11}\right] \cup \left[\frac{5}{3},\infty\right); \qquad 42.8. \ \left(-1,0\right); \qquad 42.9. \ \left[-1,1\right];
 42.10. \quad (-\infty,0) \cup \left[\sqrt{3},\infty\right); \qquad 42.11. \quad (-\infty,0) \cup \left\{2\right\}; \qquad 42.12. \quad (-1,3); \qquad 42.13. \quad \left(-\infty,\frac{2}{3}\right] \cup \left[10,\infty\right); \qquad 42.14. \quad \left(-\frac{7}{3},-2\right);
42.15. \ \ (-\infty,-2) \cup [13,\infty) \ ; \qquad 42.16. \ \ \left(-\infty,\frac{5}{4}\right] \cup (2,\infty) \ ; \qquad 42.17. \ \ x=-\frac{1}{5}, \quad x=\frac{3}{5}; \qquad 42.18. \ \ \emptyset; \qquad 42.19. \ \ x=\frac{-1\pm\sqrt{5}}{2};
 42.20. \ \ x=-2; \qquad 42.21. \ \ x=1, \ \ x=\frac{7}{11}; \qquad 42.22. \ \ \emptyset; \qquad 42.23. \ \ x=-4, \ \ x=-\frac{2}{5}; \qquad 42.24. \ \ \emptyset; \qquad 42.25. \ \ (3,5);
  42.26. \quad \left(-\infty, -\frac{6}{5}\right] \cup \left[-\frac{2}{11}, \infty\right); \qquad 42.27. \quad \left(-1, \infty\right); \qquad 42.28. \quad \left(\frac{9}{2}, \frac{11}{2}\right) - \left\{5\right\}; \qquad 42.29. \quad \left(-\infty, -7\right] \cup \left[-3, \infty\right);
 42.30. \quad (-\infty, -3) \cup (2, \infty); \qquad 42.31. \quad \left(\frac{1}{2}, \infty\right); \qquad 42.32. \quad \left(-\infty, -\frac{16}{3}\right) \cup \left(\frac{8}{7}, 6\right) \cup (6, \infty); \qquad 42.33. \quad (0, 3);
 42.34. \ \left(-\infty, \frac{10}{9}\right) \cup \left(2, \infty\right); \qquad 42.35. \ \left(-\infty, 4\right) \cup \left(16, \infty\right); \qquad 42.36. \ \left[\frac{1}{3}, 9\right]; \qquad 42.37. \ \left[-4, -1\right] \cup \left[1, 4\right]; \qquad 42.38. \ \emptyset;
 42.39. \ \left(-\infty, \frac{9}{11}\right] \cup \left[\frac{5}{3}, \infty\right); \qquad 42.40. \ \left(-\infty, -9\right] \cup \left[\frac{3}{7}, \infty\right); \qquad 42.41. \ \left[\frac{3}{2}, 2\right) \cup (2, \infty); \qquad 42.42. \ \left(\frac{b}{2}, \infty\right); \qquad 42.43. \ \left(-\infty, \frac{3}{2}\right);
```

```
42.44. \ \emptyset; \qquad 42.45. \ [-1,\infty); \qquad 42.46. \ \left(-\frac{3}{2},\infty\right); \qquad 42.47. \ \left[\frac{23}{5},6\right) \cup \left(6,13\right]; \qquad 42.48. \ \left(-\infty,-2\right) \cup \left(0,2\right) \cup \left(4,\infty\right);
42.49. \ \left[-\frac{5}{3},0\right]; \qquad 42.50. \ \mathbb{R} - \left\{0\right\}; \qquad 42.51. \ ; \left(-\infty,-\frac{5}{2}\right) \cup \left[-\frac{7}{6},\infty\right) \qquad 42.52. \ \left(-\infty,\frac{1}{5}\right); \qquad 42.53. \ \left[-9,\frac{1}{3}\right];
42.54. \ \left(-\frac{2}{3},2\right); \qquad 42.55. \ \left(-\infty,-1\right) \cup \left(1,\infty\right); \qquad 42.56. \ \mathbb{R} - \left\{-3,0,3\right\}; \qquad 42.57. \ \left[-1,3\right]; \qquad 42.58. \ \left[-6,6\right];
42.59. \ \left(-\frac{a}{3},3a\right)
```

Bibliografía

- 1. Purcell, E. Varberg, D. Rigdon, S.: "Cálculo". Novena Edición. PEARSON Prentice Hall.
- 2. Stewart, J.: "Cálculo". Grupo Editorial Iberoamericano.

Cálculo Diferencial e Integral - La recta real.

Farith Briceño

Última actualizacón: Septiembre 2010 e-mail : farith_72@hotmail.com

20