NÚMEROS

001 Expresa en forma decimal estas fracciones. ¿Qué tipo de decimal obtienes?

a)
$$\frac{7}{8}$$

c)
$$\frac{17}{90}$$

b)
$$\frac{11}{6}$$

d)
$$\frac{4}{330}$$

a)
$$\frac{7}{8} = 0.875$$
 — Decimal exacto

b)
$$\frac{11}{6} = 1,83333...$$
 Decimal periódico mixto

c)
$$\frac{17}{90} = 0.18888...$$
 Decimal periódico mixto

d)
$$\frac{4}{330} = 0.0121212... \rightarrow \text{Decimal periódico mixto}$$

002 Calcula.

a)
$$\frac{2}{5} \cdot \left(\frac{3}{2} - \frac{7}{10}\right) - \frac{1}{4}$$
 b) $\frac{6}{7} - \frac{3}{4} : \frac{7}{10} + \frac{2}{5}$ c) $\frac{6}{7} - \left(\frac{2}{3}\right)^3 : \frac{1}{9}$

b)
$$\frac{6}{7} - \frac{3}{4} : \frac{7}{10} + \frac{2}{5}$$

c)
$$\frac{6}{7} - \left(\frac{2}{3}\right)^3 : \frac{1}{9}$$

a)
$$\frac{2}{5} \cdot \left(\frac{3}{2} - \frac{7}{10}\right) - \frac{1}{4} = \frac{2}{5} \cdot \frac{8}{10} - \frac{1}{4} = \frac{16}{50} - \frac{1}{4} = \frac{8}{25} - \frac{1}{4} = \frac{32 - 25}{100} = \frac{7}{100}$$

b)
$$\frac{6}{7} - \frac{3}{4} : \frac{7}{10} + \frac{2}{5} = \frac{6}{7} - \frac{30}{28} + \frac{2}{5} = \frac{120 - 150 + 56}{140} = \frac{26}{140} = \frac{13}{70}$$

c)
$$\frac{6}{7} - \left(\frac{2}{3}\right)^3 : \frac{1}{9} = \frac{6}{7} - \frac{8}{27} : \frac{1}{9} = \frac{6}{7} - \frac{72}{27} = \frac{162 - 504}{189} = \frac{342}{189} = -\frac{38}{21}$$

003 Opera y simplifica, teniendo en cuenta la jerarquía de las operaciones.

$$\text{a) } \left(\frac{3}{6}-\frac{4}{5}\right) \cdot \left(\frac{4}{12}-\frac{3}{6}\right)$$

b)
$$\frac{-2}{3} + \frac{1}{3} \cdot \left[-\frac{7}{3} - (-2) \cdot \left(\frac{1}{4} - 3 \right) \right]$$

c)
$$2 - \frac{4}{3} \cdot \left(\frac{1}{2} + \frac{2}{5}\right) - \left(\frac{4}{3} + 2\right) \cdot \frac{1}{5}$$

a)
$$\left(\frac{3}{6} - \frac{4}{5}\right) \cdot \left(\frac{4}{12} - \frac{3}{6}\right) = \frac{15 - 24}{30} \cdot \frac{4 - 6}{12} = \frac{-9}{30} \cdot \frac{-2}{12} = \frac{18}{360} = \frac{1}{20}$$

b)
$$\frac{-2}{3} + \frac{1}{3} \cdot \left[-\frac{7}{3} - (-2) \cdot \left(\frac{1}{4} - 3 \right) \right] =$$

$$= \frac{-2}{3} + \frac{1}{3} \cdot \left[-\frac{7}{3} - (-2) \cdot \left(\frac{-11}{4} \right) \right] = \frac{-2}{3} + \frac{1}{3} \cdot \left[-\frac{7}{3} - \frac{11}{2} \right] =$$

$$= \frac{-2}{3} + \frac{1}{3} \cdot \left[\frac{-14}{6} - \frac{33}{6} \right] = \frac{-2}{3} + \frac{1}{3} \cdot \left(\frac{-47}{6} \right) = \frac{-2}{3} + \left(\frac{-47}{18} \right) =$$

$$= \frac{-12}{18} - \frac{47}{18} = \frac{-59}{18}$$

c)
$$2 - \frac{4}{3} \cdot \left(\frac{1}{2} + \frac{2}{5}\right) - \left(\frac{4}{3} + 2\right) \cdot \frac{1}{5} = 2 - \frac{4}{3} \cdot \frac{5+4}{10} - \frac{4+6}{3} \cdot \frac{1}{5} = 2 - \frac{4}{3} \cdot \frac{9}{10} - \frac{10}{3} \cdot \frac{1}{5} = 2 - \frac{36}{30} - \frac{10}{15} = \frac{4}{30} = \frac{2}{15}$$

004 Indica a qué conjunto numérico pertenece cada número.

- a) 18.6777...
- c) 18.6777
- e) 0,246810... g) -1,333...

- b) 63
- d) -4
- f) -2.25
- h) π
- a) 18,6777... --> Decimal periódico mixto
- b) 63 Natural
- c) 18.6777 —— Decimal exacto
- d) -4 Entero
- e) 0,246810... → Irracional
- f) -2.25 Decimal exacto
- g) -1,333... \longrightarrow Decimal periódico puro
- h) π Irracional
- 005 Escribe tres números decimales periódicos puros y otros tres periódicos mixtos, v trúncalos a las milésimas.

Periódicos puros: $1,\widehat{3}$; $21,\widehat{27}$; $3,\widehat{142} \longrightarrow \text{Truncamiento: } 1,333$; 21,272; 3,142Periódicos mixtos: $1.1\hat{3}$: $4.0\hat{51}$: $2.10\hat{6} \rightarrow \text{Truncamiento: } 1.133$: 4.051: 2.106

006 Redondea y trunca los siguientes números irracionales a las décimas y a las milésimas.

a)
$$\pi = 3,141592...$$

b)
$$e = 2,718281...$$
 c) $\Phi = 1,618033...$

c)
$$\Phi = 1,618033...$$

Número	Aproximación	a las décimas	Aproximación a las milésimas		
Numero	Redondeo	Truncamiento	Redondeo	Truncamiento	
$\pi = 3,141592$	3,1	3,1	3,142	3,141	
<i>e</i> = 2,718281	2,7	2,7	2,718	2,718	
$\phi = 1,618033$	1,6	1,6	1,618	1,618	

007

Juan quiere instalar un cable eléctrico a lo largo de las cuatro paredes de una habitación cuadrada de 25 m². Calcula la longitud, en cm. y el coste, en €, del cable, si cada centímetro del cable cuesta 0,30 €.

Como la habitación es cuadrada y tiene 25 m² de área, el lado de cada pared mide 5 m de longitud.

Longitud del cable = $5 \cdot 4 = 20 \text{ m} = 2.000 \text{ cm}$

Coste del cable = 2.000 · 0.30 = 600 €

ECUACIONES

008

Escribe cuatro expresiones algebraicas.

$$2x \pm 4$$

$$2x + 4$$
 $-2 + 5y - 3z$ $3x - y + 1$ $-3z - 10$

$$3x - y + 1$$

$$-3z - 10$$

009

Expresa los enunciados en lenguaje algebraico.

- a) El doble de un número.
- b) Un número al cuadrado.
- c) La mitad de un número menos 3.
- d) Un número menos el doble de otro.
- e) El cubo de un número menos el triple de su cuarta parte.
- f) El cuádruple de un número.
- g) La suma de dos números.
- h) El cuadrado de la diferencia de dos números.
- i) La quinta parte de un número más su triple.

d)
$$x - 2y$$

g)
$$x + v$$

b)
$$x^2$$
 e) $x^3 - \frac{3y}{4}$ h) $(x - y)^2$

h)
$$(x - y)$$

c)
$$\frac{x}{2} - 3$$
 f) $4x$

i)
$$\frac{x}{5} + 3x$$

010 Determina si las siguientes igualdades son identidades o ecuaciones.

a)
$$5(2x-4) = 4(2x-1) + 2x - 16$$

b)
$$2x + 3 = 5(x - 1) - 3x + 8$$

c)
$$2x - 8 = 3x + 6 - x + 2$$

d)
$$4(x-3) = 3(x+4)$$

e)
$$4x + 6 - x - 3x = 5 + 8x - 3 - 2x$$

f)
$$(x + 2)^2 - x^2 - 4x = 4$$

a) Identidad

d) Ecuación

b) Identidad

e) Ecuación

c) Ecuación

f) Identidad

O11 Indica los miembros y términos de estas ecuaciones señalando su coeficiente y su incógnita.

a)
$$2x + 3 = 5$$

b)
$$-x + 11x - 7 = 5x + x - 9x$$

c)
$$4x + 6 - x - 3x = 5 + 2x - 3 - 2x$$

a)	Miembros	Términos	Coeficientes	Incógnita
	2 2	2 <i>x</i>	2	
2x + 3		3	3	X
	5	5	5	

b)	Miembros	Términos	Coeficientes	Incógnita
		-x	-1	
	-x + 11x - 7	11 <i>x</i>	11	
		-7	-7	
		5 <i>x</i>	5	X
	5x + x - 9x	X	1	
		-9 <i>x</i>	-9	

c)	Miembros	Términos	Coeficientes	Incógnita
		4 <i>x</i>	4	
	14 6 4 24	6	6	
	4x + 6 - x - 3x	-x	-1	
		−3 <i>x</i>	-3	X
		5	5	
5 + 2x - 3 -	E . O., O.,	2 <i>x</i>	2	
	5+2x-3-2x	-3	-3	
		-2 <i>x</i>	-2	

012 Resuelve estas ecuaciones.

a)
$$3(8x-2)=4(4x+2)$$

c)
$$\frac{x-5}{6} - \frac{3(1-x)}{8} = x+1$$

b)
$$2(7x + 1) = 3\left(2 - \frac{x}{5}\right)$$

a)
$$3(8x-2) = 4(4x+2) \rightarrow 24x-6 = 16x+8 \rightarrow 8x = 14$$

 $\rightarrow x = \frac{14}{8} = \frac{7}{4}$

b)
$$2(7x+1) = 3\left(2 - \frac{x}{5}\right) \to 14x + 2 = 6 - \frac{3x}{5} \to 70x + 10 = 30 - 3x$$

 $\to 73x = 20 \to x = \frac{20}{73}$

c)
$$\frac{x-5}{6} - \frac{3(1-x)}{8} = x+1 \rightarrow 24\left(\frac{x-5}{6} - \frac{3-3x}{8}\right) = 24(x+1)$$

 $\rightarrow 4x - 20 - 9 + 9x = 24x + 24 \rightarrow -11x = 53 \rightarrow x = -\frac{53}{11}$

O13 Dentro de 5 años la edad de Paloma será el triple de la que tenía hace 9 años. ;Qué edad tiene Paloma?

 $x \longrightarrow$ edad actual de Paloma $x + 5 \rightarrow$ edad de Paloma dentro de 5 años $x - 9 \rightarrow$ edad de Paloma hace 9 años

$$x + 5 = 3 \cdot (x - 9) \rightarrow x + 5 = 3x - 27 \rightarrow -2x = -32 \rightarrow x = 16$$

Paloma tiene 16 años.

014 Cristina iba a pagar 7.800 € por los 150 menús de los invitados a su boda.

- a) Si al final asistieron 40 invitados más, ¿cuánto pagó en total?
- b) Si el coste del banquete hubiera sido de 8.736 €, ¿cuántos invitados más asistieron respecto de los 150 iniciales?

a) Menús Coste (
$$\epsilon$$
)
$$\begin{array}{ccc}
150 & \longrightarrow & 7.800 \\
190 & \longrightarrow & x
\end{array}$$

$$\rightarrow \frac{150}{190} = \frac{7.800}{x} \rightarrow 150 \cdot x = 7.800 \cdot 190$$

$$\rightarrow x = \frac{1.482.000}{150} = 9.880$$

Si asistieron 40 invitados más, pagó 9.880 €.

b) Menús Coste (
$$\in$$
)
$$\begin{vmatrix}
150 & \longrightarrow & 7.800 \\
x & \longrightarrow & 8.736
\end{vmatrix}
\rightarrow \frac{150}{x} = \frac{7.800}{8.736} \rightarrow 150 \cdot 8.736 = 7.800 \cdot x$$

$$\rightarrow x = \frac{1.310.400}{7.800} = 168$$

Al banquete asistieron 18 invitados más.

015 En una peña quinielística de 120 socios, cada uno aporta 3 € a la semana.

- a) En el caso de que fueran 60 socios más, ¿cuánto aportaría cada socio?
- b) Si quisieran jugar 540 € a la semana, ¿cuánto tendría que aportar cada uno?

a) Socios Aportación (
$$\epsilon$$
)
$$\begin{array}{ccc}
120 & \longrightarrow & 3 \\
180 & \longrightarrow & x
\end{array}$$

$$\rightarrow \frac{120}{180} = \frac{x}{3} \rightarrow 120 \cdot 3 = 180 \cdot x \rightarrow x = \frac{360}{180} = 2$$
Si fueran 60 socios más, cada socio aportaría 2ϵ .

b) Apuesta (
$$\epsilon$$
) Aportación (ϵ)
$$360 \longrightarrow 3 \\
540 \longrightarrow x$$

$$\rightarrow x = \frac{360}{540} = \frac{3}{x} \rightarrow 360 \cdot x = 540 \cdot 3$$

$$\rightarrow x = \frac{1.620}{360} = 4,5$$

Si quisieran jugar 540 \in a la semana, cada uno de los socios tendría que aportar 4,50 \in .

Pedro compró 2 m de tubería de cobre por 5,20 €. Si tiene que comprar 5 m de la misma tubería, ¿cuánto le costará?

Tubería (m)	Coste (€)			
2 ——	→ 5,20	_ 2	_ 5,20	$\Rightarrow x = \frac{5,20 \cdot 5}{13} = 13$
5 ——		5	X	2

Los 5 metros de tubería le costarán 13 €.

Un tren que circula a 80 km/h tarda 3 horas en llegar a una ciudad. ¿Cuánto tardará circulando a 60 km/h?

Velocidad (km/h)	Tiempo (h)			
80 ——	→ 3] 、	60	_ 3	80 · 3 _ 4
60 ——	$\longrightarrow x $	80		7 1 - 4

Circulando a 60 km/h, el tren tardará 4 horas.

En una escalada llevan agua para 5 excursionistas durante 8 horas. Si pasadas 2 horas se marchan 2 excursionistas, ¿para cuántas horas tendrán agua?

Pasadas 2 horas, a los 5 excursionistas les quedaría agua para 6 horas.

Personas Tiempo (h)
$$\begin{array}{ccc}
5 & \longrightarrow & 6 \\
3 & \longrightarrow & x
\end{array}
\rightarrow \frac{3}{5} = \frac{6}{x} \rightarrow x = \frac{30}{3} = 10$$

Tendrán agua para 10 horas después de marcharse los 2 excursionistas.

GEOMETRÍA

Determina gráficamente el vector \vec{v} de la traslación que transforma F en F', y el vector \vec{w} de la traslación que transforma F' en F.

020

Determina la figura simétrica de F respecto del eje e.

021

Aplica a la figura F un giro de centro O y ángulo -135° . (Los ángulos negativos van en el sentido de las agujas del reloj.)

022

Obtén la figura simétrica de F respecto del punto O.

FUNCIONES

023

Razona si las siguientes relaciones son funciones.

- a) El peso de una persona y su edad.
- b) El diámetro de una esfera y su volumen.
- c) El número de DNI de una persona y la letra de su NIF.
- d) El número de teléfono de una persona y su número de DNI.
 - a) No, por ejemplo, una persona puede pesar lo mismo en dos años distintos.
 - b) Sí, el volumen de una esfera depende de su radio.
 - No, pues solo se consideran funciones las relaciones entre variables numéricas.
 - d) Sí, a cada teléfono le corresponde un único número de DNI.

- 024 Expresa algebraicamente, mediante una tabla y una gráfica, la función que:
 - a) Asocia a un número su mitad más 4 unidades.
 - b) Relaciona la cantidad de peras compradas en kilogramos y su precio (1 kg cuesta 2,25 €).

a)	х	$y=\frac{x}{2}+4$
	0	4
	1	9/2
	2	5
	4	6

b)	X	y = 2,25x
	0	0
	1	2,25
	2	4,5
	4	9

025 Describe, mediante un enunciado, las siguientes funciones.

a)
$$y = x^3 - 1$$

a)
$$y = x^3 - 1$$
 c) $y = \frac{x}{5} + 2$ e) $y = 9x - 2$

e)
$$y = 9x - 2$$

b)
$$y = (x - 1)^3$$

d)
$$y = x(x + 1)$$
 f) $y = x^2 + x$

f)
$$y = x^2 + x$$

- a) El cubo de un número menos 1.
- b) El número anterior a un número al cubo.
- c) La quinta parte de un número más 2.
- d) El producto de un número por el siguiente número.
- e) Un número multiplicado por 9 menos 2.
- f) Un número más su cuadrado.
- 026 Expresa, mediante una fórmula. la función que relaciona el número de CD y su precio. Después, construye una tabla de valores y representa los puntos que obtienes. ¿Puedes unirlos?

CD	€
1	8,20
2	16,40
3	24,60
4	32,80

Cada CD cuesta: 32,80 : 4 = 8,20 €

La función es: v = 8.2x

Los puntos no se pueden unir porque no podemos comprar fracciones de CD.