UNIVERSIDAD SIMÓN BOLÍVAR DEPARTAMENTO DE MATEMÁTICAS PURAS Y APLICADAS

MATEMÁTICA I (MA-1111) Fecha de publicación: 13/01/10 Contenido para el parcial: I

PRÁCTICA DE LA SEMANA 1

Trimestre: Ene-Mar 2010

Contenidos

- Propiedades de los números reales.
- Desigualdades y valor absoluto.
- Lógica

Ejercicios a resolver en la práctica

- **1**. Simplifica la expresión $|a^2-2a|$, $a \in R$, sin utilizar el símbolo da valor absoluto, estudiando los diferentes casos posibles.
- **2**. Resuelve en el conjunto de los números reales la inecuación $\left| x^2 10 \right| < 8$.
- **3**. Resuelve en el conjunto de los números reales la inecuación $|5x-25|-6x+1 \le |3-x|$
- **4**. Determina los valores que debe tomar x para que q(x) sea un número real, si

$$q(x) = \sqrt{1 - \left(\frac{1 - 4x}{x} + 3\right)^2}$$

5. Decide si el siguiente enunciado es falso o verdadero. Justifica tu respuesta

Sean a y b dos números reales con a < b entonces $a^2 < b^2$

- **6**. Decide si el siguiente enunciado es falso o verdadero. Justifica tu respuesta Sean a y b dos números reales con 0 < a < b entonces $a^2 < b^2$
- 8. Decide si el siguiente enunciado es falso o verdadero. Justifica tu respuesta $\sqrt{x^2} = x \quad \text{para todo número real } x$

Ejercicios propuestos

1. Resuelve en el conjunto de los números reales las siguientes ecuaciones.

a)
$$\frac{m}{m+2} - \frac{2m}{m-2} = \frac{1}{m^2 - 4}$$
 b) $2 - \frac{1}{5x^2 + 1} = 4$ **c)** $\frac{a-2}{a+3} = \frac{a+1}{a+4}$

b)
$$2 - \frac{1}{5x^2 + 1} = 2$$

c)
$$\frac{a-2}{a+3} = \frac{a+1}{a+4}$$

2. Resuelve en el conjunto de los números reales las ecuaciones siguientes:

a)
$$\sqrt{x-3} = 4$$

b)
$$\frac{\sqrt{x+1}(1-x)}{\sqrt{x^2+1}} = 1$$

a)
$$\sqrt{x-3} = 4$$
 b) $\frac{\sqrt{x+1}(1-x)}{\sqrt{x^2+1}} = 1$ **c)** $\frac{3x}{\sqrt{5-2x}} - 5\sqrt{5-2x} = 0$

3. Resuelve en el conjunto de los números reales las inecuaciones planteadas

a)
$$8y^4 - 3y^2 < 0$$

b)
$$m^4 - 10m^2 < -9$$

c)
$$z^4 > -z$$

a)
$$8y^4 - 3y^2 < 0$$
 b) $m^4 - 10m^2 < -9$ **c)** $z^4 > -z$ **d)** $x^3 + x^2 - 17x + 15 \ge 0$

- 4. A continuación se dan algunas afirmaciones acerca de las propiedades de las relaciones de orden. Indica cuáles son verdaderas y cuáles falsas. En caso de que sean falsas enuncia la propiedad correcta.
- a) Si $a \vee b$ son dos números reales con a < b entonces a + c < b + c para todo número real c.
- **b**) Si a, b y c son dos números reales con a < b y c > 0 entonces ac < bc.
- **c**) Si a y b son dos números reales con a < b entonces ac < bc para todo número real c.
- **d)** $\{x \in R / x < -2 \text{ ó } x \ge 1\} = \{x \in R / x < -2\} \cap \{x \in R / x \ge 1\} = (-\infty, -2) \cap [1, +\infty) = (-2, 1]$
- **e**) Si a es un número real con 0 < a < 1 entonces $a < a^2$.
- **f**) Si a, b, c y d son números reales con a < b y c < d entonces a + c < b + d.
- **g**) Si a es un número real con a < 0 entonces $a^3 > 0$.
- **h**) Si a es un número real con -a > 0 entonces a < 0.
- 5. Resuelve en el conjunto de los números reales las inecuaciones planteadas.

a)
$$\frac{m}{m+2} - \frac{2m}{m-2} \ge \frac{1}{m^2 - 4}$$
 b) $3z + \frac{2}{z-1} \le \frac{z^2 - 2}{z-1}$

b)
$$3z + \frac{2}{z-1} \le \frac{z^2-2}{z-1}$$

6. Determina los valores que debe tomar x para que q(x) sea un número real.

a)
$$q(x) = \sqrt{\frac{3x - 20}{5}}$$
 b) $q(x) = \sqrt{\frac{7 - 49x}{1000}}$ **c)** $q(x) = \sqrt{\frac{x - 1}{x + 2}}$ **d)** $q(x) = \sqrt{\frac{4 - 3x}{6x}}$

b)
$$q(x) = \sqrt{\frac{7 - 49x}{1000}}$$

c)
$$q(x) = \sqrt{\frac{x-1}{x+2}}$$

d)
$$q(x) = \sqrt{\frac{4 - 3x}{6x}}$$

- 7. A continuación se dan algunas afirmaciones acerca del valor absoluto. Indica cuáles son verdaderas y cuáles falsas. En caso de que sean falsas enuncia la propiedad correcta.
- **a**) $|a|^2 = a^2$ para todo número real a.
- **b**) Si a y b son dos números reales entonces |a+b|=|a|+|b|
- **c**) Si a y b son dos números reales con b > 0 entonces $|x+a| > b \Leftrightarrow -b > x+a > b$
- **d**) Si a y b son dos números reales con b > 0 entonces $|x+a| < b \Leftrightarrow -b < x+a < b$
- 8. ¿Cuáles de las siguientes expresiones son correctas?

a)
$$|\sqrt{3} - \sqrt{2}| = \sqrt{3} - \sqrt{2}$$

a)
$$|\sqrt{3} - \sqrt{2}| = \sqrt{3} - \sqrt{2}$$
 b) $|\sqrt{3} - \sqrt{5}| = \sqrt{3} - \sqrt{5}$ **c)** $|\sqrt{2} - \sqrt{7}| = \sqrt{7} - \sqrt{2}$ **d)** $|3 - \pi| = 3 - \pi$

c)
$$|\sqrt{2} - \sqrt{7}| = \sqrt{7} - \sqrt{2}$$

$$|3-\pi| = 3-\pi$$

9. Resuelve en el conjunto de los números reales las ecuaciones planteadas.

a)
$$|5x-6| = \frac{3}{2}$$

b)
$$|x+2|=6$$

c)
$$|3x+1|=5$$

a)
$$|5x-6| = \frac{3}{2}$$
 b) $|x+2| = 6$ **c)** $|3x+1| = 5$ **d)** $|5x-\frac{1}{2}| = 0$ **e)** $|2-x^2| = 0$

10. Resuelve en el conjunto de los números reales las inecuaciones planteadas.

a)
$$|4x-2| < 2$$

b)
$$|3-x| \le -\frac{5}{6}$$

a)
$$|4x-2| < 2$$
 b) $|3-x| \le -\frac{5}{6}$ **c)** $|x^3-x^2+\sqrt{3}| > -0.1$ **d)** $|2x+3|+5 \le 3$ **e)** $|x-2| < |x+7|$ **f)** $|3x-1| > |x+6|$ **g)** $|5x-10| -4x \le 4 + |x+6|$

d)
$$|2x+3|+5 \le 3$$

e)
$$|x-2| < |x+7$$

f)
$$|3x-1| > |x+6|$$

g)
$$|5x-10|-4x \le 4+|x+6|$$

- **11**. Sea *x* un número real distinto de cero. Calcula $\frac{|x|}{|x|}$.
- **12**. ¿Qué condiciones deben cumplir x y y para que |x| = |y|?
- 13. Identifica la hipótesis y la tesis en el teorema: La longitud de la diagonal de un cuadrado de lado *l* es igual a $\sqrt{2} l$.
- 14. Dado el teorema: Si un triángulo es equilátero entonces es isósceles, enuncia el recíproco, el contrario, el recíproco y el contra-recíproco e indica cuáles de ellos son ciertos.

Respuestas de los ejercicios propuestos

1) a)
$$m = -3 + 2\sqrt{2}$$
 ó $m = -3 - 2\sqrt{2}$ **b)** No tiene solución en R **c)** $a = -\frac{11}{2}$

2) a)
$$x = 19$$
 b) $x_1 = 0$ **y** $x_2 = 1 - \sqrt{2}$ **c)** $x = \frac{25}{13}$

3) a)
$$y \in \left(-\frac{\sqrt{3}}{2\sqrt{2}}, 0\right) \cup \left(0, \frac{\sqrt{3}}{2\sqrt{2}}\right)$$
 b) $m \in (-3, -1) \cup (1, 3)$ c) $z \in (-\infty, -1) \cup (0, +\infty)$ d) $x \in [-5, 1] \cup [3, +\infty)$

5) a)
$$m \in \left[-3 - 2\sqrt{2}, -2 \right) \cup \left[-3 + 2\sqrt{2}, 2 \right)$$
 b) $z \in \left(-\infty, 1 \right)$

6) **a**)
$$x \in \left[\frac{20}{3}, +\infty\right)$$
 b) $x \in \left(-\infty, \frac{1}{7}\right]$ **c**) $x \in \left(-\infty, -2\right) \cup \left[1, +\infty\right)$ **d**) $x \in \left(0, \frac{4}{3}\right]$

9) a)
$$x = \frac{9}{10}$$
 ó $x = \frac{3}{2}$ b) $x = -8$ ó $x = 4$ c) $x = \frac{4}{3}$ ó $x = -2$ d) $x = \frac{1}{10}$

e)
$$x = -\sqrt{2}$$
 ó $x = \sqrt{2}$

10) a)
$$x \in (0,1)$$
 b) No tiene solución c) $x \in R$ d) No tiene solución e) $x \in \left(-\frac{5}{2}, +\infty\right)$

f)
$$x \in \left(-\infty, \frac{-5}{4}\right) \cup \left(\frac{7}{2}, +\infty\right)$$
 g) $x \in [0, +\infty)$

12)
$$x = y$$
 o $x = -y$

13) Hipótesis: l es la longitud del lado de un cuadrado; Tesis: la longitud de la diagonal del cuadrado es $\sqrt{2} \ l$

14) Recíproco: Si un triángulo es isósceles entonces es equilátero; contrario: Si un triángulo no es equilátero entonces no es isósceles; contra-recíproco: Si un triángulo no es isósceles entonces es no equilátero. Son ciertos: el teorema y el contra-recíproco.

Halla el error

$$-3^2 = 9$$

$$\sqrt{(-5)^2} = -5$$

$$-2x-11=0=x=-\frac{11}{2}$$

$$3 \cdot -4 = -12$$

$$(3+x)^3 = 27 + x^3$$

$$\sqrt{3+b} = \sqrt{3} + \sqrt{b}$$

■
$$\sqrt{ab} = \sqrt{a}\sqrt{b}$$
 para todo $a, b \in R$

■ $y^4 + y \Rightarrow y(y^3 + 1) = 0$

$$y^4 + y \Rightarrow y(y^3 + 1) = 0$$

$$x^2 > 4 \Leftrightarrow x > 2$$

$$x^2 > 4 \Leftrightarrow x > \pm 2$$

$$3-x^2 > 0 \Leftrightarrow x^2 < 3 \Leftrightarrow x < \sqrt{3}$$

$$\frac{x-2}{x+3} - \frac{x+1}{x+4} \ge 0 = \frac{-2x-11}{(x+3)(x+4)} \ge 0$$

$$(3-x)^2 = -(x-3)^2$$

$$-1 - (-\pi)^2 = 1 + \pi^2$$

$$(2-b)^2 = 4-b^2$$

$$x > y \Rightarrow x^2 > y^2 \text{ para todo } x, y \in R$$

•
$$\sqrt{9-x^2}$$
 es un número real si $x \le 3$

■
$$\sqrt{x+4}$$
 es un número real si $\sqrt{x+4} \ge 0$

$$|x| > a \iff -a > x > a$$

$$-x+2 = 5 \Rightarrow -x = 5-2$$

$$\frac{\sqrt{1+2x} - \sqrt{1-2x}}{2x} = \frac{\sqrt{1+2x} - \sqrt{1-2x} \cdot \sqrt{1+2x} + \sqrt{1-2x}}{2x\left(\sqrt{1+2x} + \sqrt{1-2x}\right)}$$

Ejercicios Extras

1. Resuelva las siguientes desigualdades

a)
$$|2x-3|<1$$
.

b)
$$(x-2)^2 \ge 4$$
.

c)
$$x^2 + 2x - 8 \le 0$$
.

d)
$$|x^2 - 7x + 12| > x^2 - 7x + 12$$
.

2. Determine si las siguientes ecuaciones tienen solución en los números reales

a)
$$|x| = x + 5$$
.

b)
$$|x| = x - 5$$
.

- 3. Halle las raices de la ecuación $x^2 2|x| 3 = 0$.
- 4. La igualdad |a+b|=|a|+|b| es cierta si y solo si ambos sumandos tienen el mismo signo. Utilice este hecho para determinar que valores de x satisfacen la ecuación

$$|(x^2 + 4x + 9) + (2x - 3)| = |x^2 + 4x + 9| + |2x - 3|.$$
(1)

5. Para cada una de las siguientes desigualdades determine el conjunto solución

a)
$$|3x-5|-|2x+3|>0$$
.

b)
$$\left| \frac{x^2 + x + 1}{3x + 5} \right| > 2$$
.

c)
$$|(x-3)^2+5| \le |3-x|$$
.

- 6. Demuestre que la suma o diferencia entre un número racional α y un número irracional β es un número irracional. Sugerencia: suponga que $\alpha + \beta = \gamma$ es un número racional.
- 7. Encuentre los valores racionales de x para el cual $y = \sqrt{x^2 + x + 3}$ sea un número racional.

Practica elaborada por la Prof: Aida Montezuma. Ampliada por Prof Antonio Di Teodoro, 2010