- 1. Leer un número entero y mostrar todos los enteros desde 1 hasta el número leído.
- 2. Leer un número entero y mostrar todos los impares entre 1 y el número leído, inclusive.
- 3. Leer un número entero y mostrar todos los divisores exactos del número, comprendidos entre 1 y el número leído.
- 4. Leer dos números y mostrar todos los enteros comprendidos entre ellos.
- 5. Leer dos números y mostrar todos los números terminados en 4 comprendidos entre ellos.
- 6. Leer un número entero de tres dígitos y mostrar todos los enteros comprendidos entre 1 y cada uno de los dígitos.
- 7. Mostrar en pantalla todos los enteros comprendidos entre 1 y 100, inclusive.
- 8. Mostrar en pantalla todos los pares comprendidos entre 20 y 200, inclusive.
- 9. Mostrar en pantalla todos los números terminados en 6 comprendidos entre 25 y 205.
- 10. Leer un número entero y determinar a cuánto es igual la suma de todos los enteros comprendidos entre 1 y el número leído.
- 11. Leer un número entero de dos dígitos y mostrar en pantalla todos los enteros comprendidos entre un dígito y otro.
- 12. Leer un número entero de 3 dígitos y determinar si tienen el dígito 1.
- 13. Leer un entero y mostrar todos los múltiplos de 5 comprendidos entre 1 y el número leído.
- 14. Mostrar en pantalla los primeros 20 múltiplos de 3.
- 15. Escribir en pantalla el resultado de sumar los primeros 20 múltiplos de 3.
- 16. Mostrar en pantalla el promedio entero de los n primeros múltiplos de 3 para un número n leído.
- 17. Promediar los x primeros múltiplos de 2 y determinar si ese promedio es mayor que los y primeros múltiplos de 5 para valores de x e y leídos.
- 18. Leer dos números enteros y mostrar todos los múltiplos de 5 comprendidos entre el menor y el mayor.
- 19. Leer un número entero y determinar si es primo.
- 20. Leer un número entero y determinar cuántos dígitos tiene.
- 21. Leer un número entero y determinar a cuánto es igual la suma de sus dígitos.
- 22. Leer un número entero y determinar cuántas veces tiene el dígito 1.
- 23. Leer un número entero y determinar si la suma de sus dígitos es también un número primo.
- 24. Leer un número entero y determinar a cuánto es igual la suma de sus dígitos pares.
- 25. Leer un número entero y determinar a cuánto es igual el promedio entero de sus dígitos.
- 26. Leer un número entero y determinar cuál es el mayor de sus dígitos.
- 27. Leer 2 números enteros y determinar cuál de los dos tiene mayor cantidad de dígitos.
- 28. Leer 2 números enteros y determinar cuál de los dos tienen mayor cantidad de dígitos primos.
- 29. Leer un número entero y determinar a cuánto es igual el primero de sus dígitos.
- 30. Leer un número entero y mostrar todos sus componentes numéricos, o sea, aquellos para quienes él sea un múltiplo.
- 31. Leer números hasta que digiten 0 y determinar a cuánto es igual el promedio de los números terminados en 5.

- 32. Leer números hasta que digiten 0 y determinar a cuánto es igual el promedio entero de los números primos leídos.
- 33. Si 32768 es el tope superior para los números entero cortos, determinar cuál es el número primo más cercano por debajo de él.
- 34. Generar los números del 1 al 10 utilizando un ciclo que vaya de 10 a 1.
- 35. Leer dos números enteros y determinar a cuánto es igual el producto mutuo del primer digito de cada uno.
- 36. Mostrar en pantalla la tabla de multiplicar del número 5.
- 37. Generar todas las tablas de multiplicar del 1 al 10.
- 38. Leer un número entero y mostrar en pantalla su tabla de multiplicar.
- 39. Se define la serie de Fibonacci como la serie que comienza con los dígitos 0 y 1 y va sumando progresivamente los dos últimos elementos de la serie así: 0 1 1 2 3 5 8 13 21 34 ... Utilizando el concepto de ciclo, generar la serie de Fibonacci hasta llegar o sobrepasar el número 10000.
- 40. Leer un número de dos dígitos y determinar si pertenece a la serie de Fibonacci.
- 41. Determinar a cuánto es igual la suma de los elementos de la serie de Fibonacci entre 0 y 100.
- 42. Determinar a cuánto es igual el promedio entero de los elementos de la serie de Fibonacci entre 0 y 1000.
- 43. Determinar cuántos elementos de la serie de Fibonacci se encuentran entre 1000 y 2000.
- 44. Leer un número y calcularle su factorial.
- 45. Leer un número y calcular el factorial a todos los enteros comprendidos entre 1 y el número leído.
- 46. Leer un número entero y calcular el promedio entero de los factoriales de los enteros comprendidos entre 1 y el número leído.
- 47. Leer un número entero y calcular a cuánto es igual la sumatoria de todos los factoriales de los números comprendidos entre 1 y el número leído.
- 48. Utilizando ciclos anidados, generar las siguientes parejas de enteros:
 - 0 1 1 1 2 2 3 2 4 3 5 3 6 4 7 4 8 5 5 9
- 49. Utilizando ciclos anidados, generar las siguientes ternas de números:

- 1 1 1
- 2 1 2
- 3 1 3
- 4 2 1
- 5 2 2
- 6 2 3
- 7 3 1
- 8 3 2
- 9 3 3

50. Utilizando ciclos anidados, generar las siguientes parejas de números:

- 0 1
- 1 1
- 2 1
- 3 1
- 4 2
- 5 2
- 6 2
- 7 2
- 51. "El estanquillo hambriento" ofrece hamburguesas sencillas (S), dobles (D) y triples (T), las cuales tienen un costo de \$40, \$45 y \$68 respectivamente. La empresa acepta tarjetas de crédito con un cargo de 3 % sobre la compra. Suponiendo que los clientes adquieren N hamburguesas, las cuales pueden ser de diferente tipo, determinar cuánto deben pagar.
- 52. Se requiere un algoritmo para determinar, de N cantidades, cuántas son cero, cuántas son menores a cero, y cuántas son mayores a cero. Utilice el ciclo apropiado.
- 53. Se requiere un algoritmo para determinar cuánto ahorrará en pesos una persona diariamente, y en un año, si ahorra 3 pesos el primero de enero, 9 pesos el dos de enero, 27 pesos el 3 de enero y así sucesivamente todo el año. Utilice el ciclo apropiado.

- 54. Un cliente de un banco deposita x cantidad de pesos cada mes en una cuenta de ahorros. La cuenta percibe un interés fijo durante un año de 10 % anual. Determinar el total de la inversión final de cada año en los próximos N años.
- 55. Los directivos de una escuela requieren determinar cuál es la edad promedio de cada uno de los M salones y cuál es la edad promedio de toda la escuela.
- 56. Se desea saber el total de una caja registradora de un almacén, se conoce la cantidad de billetes y monedas, así como su valor.
- 57. Un vendedor ha realizado N ventas y desea saber cuántas fueron por 10,000 o menos, cuántas fueron por más de 10,000 pero por menos de 20,000, y cuánto fue el monto de las ventas de cada una y el monto global.
- 58. Realice un algoritmo que determine el sueldo semanal de N trabajadores considerando que se les descuenta 5% de su sueldo si ganan entre 0 y 1500 pesos. Se les descuenta 7% si ganan más de 1500 pero menos de 3000, y 9% si ganan más de 3000 pero menos de 4500. Los datos son horas trabajadas, sueldo por hora y nombre de cada trabajador.
- 59. Dado un grupo de números naturales positivos, calcule e imprima el cubo de estos números.
- 60. Obtener la tabla de multiplicar de un entero K comenzando desde el 1.
- 61. En 1981, una persona vendió las tierras de su abuelo al gobierno por la cantidad de \$1500. Suponga que esta persona ha colocado el dinero en una cuenta de ahorros que paga 15% anual. ¿Cuánto vale ahora su inversión? P(1+i) n.
- 62. El gerente de una compañía automotriz desea determinar el impuesto que va a pagar por cada uno de los automóviles que posee, además del total que va a pagar por cada categoría y por todos los vehículos, basándose en la siguiente clasificación: Los vehículos con clave 1 pagan 20% de su valor, los vehículos con clave 2 pagan 10% de su valor y los vehículos con clave 3 pagan 5% de su valor. Los datos son la clave y costo de cada uno.
- 63. Obtener el seno de un ángulo.
- 64. Realice un algoritmo para determinar qué cantidad de dinero hay en un monedero, considerando que se tienen monedas de diez, cinco y un peso, y billetes de diez, veinte y cincuenta pesos.
- 65. La cadena de tiendas de autoservicio "El tiburoncito" cuenta con sucursales en C ciudades diferentes de la República, en cada ciudad cuenta con T tiendas y cada tienda cuenta con N empleados, asimismo, cada una registra lo que vende de manera individual cada empleado, cuánto fue lo que vendió cada tienda, cuánto se vendió en cada ciudad y cuánto recaudó la cadena en un solo día.
- 66. Una empresa les paga a sus empleados con base en las horas trabajadas en la semana. Para esto, se registran los días que laboró y las horas de cada día. Determinar el sueldo semanal de N trabajadores y además calcule cuánto pagó la empresa por los N empleados.
- 67. Una persona adquirió un producto para pagar en 20 meses. El primer mes pagó \$10, el segundo \$20, el tercero \$40 y así sucesivamente. Determinar cuánto debe pagar mensualmente y el total de lo que pagó después de los 20 meses.

- 68. Una persona se encuentra en el kilómetro 70 de la carretera Aguascalientes-Zacatecas, otra se encuentra en el km 150 de la misma carretera, la primera viaja en dirección a Zacatecas, mientras que la segunda se dirige a Aguascalientes, a la misma velocidad. Determinar en qué kilómetro de esa carretera se encontrarán.
- 69. Leer N y generar N elementos de la sucesión de Fibonacci (0, 1, 1, 2, 3, 5, 8, 13, ...).
- 70. Se requiere obtener la estatura promedio de un grupo de personas, cuyo número de miembros se desconoce, el ciclo debe efectuarse siempre y cuando se tenga una estatura registrada.