MINISTERIO DE EDUCACIÓN UNIVERSIDAD NACIONAL AUTÓNOMA DE NICARAGUA, LEÓN UNIVERSIDAD NACIONAL AUTÓNOMA DE NICARAGUA, MANAGUA

INGRESO 2018

Guía de Autoestudio para Estudiantes de Quinto Año

Matemática

Septiembre 2017

MINISTERIO DE EDUCACIÓN
CONSEJO NACIONAL DE UNIVERSIDADES

AUTORIDADES

Telémaco Talavera: Presidente del C.N.U

Miriam Soledad Ráudez: Ministra de Educación

COORDINACIÓN GENERAL

María Elsa Guillén Lezama

Alejandro Genet

Comisión Nacional de Reforzamiento MINED - CNU

Francisco Emilio Díaz Vega-MINED Humberto Antonio Jarquín López-MINED Primitivo Herrera Herrera-UNAN - Managua Hank de Jesús Espinoza Serrano-UNI Mauricio Vladimir González Salazar-UNA Alberto Cerda-UNAN-León

Aritmética

a) -5 < -2 b) -2 > -1 c) -3 > 2 d) 6 < 6 e) -1 > 0

2. Al calcular $[3(2-5)+5(3-1)] \times [2(8+6)-5(4-1)]$ el resultado es: a) 10 b) 12 c) 14 d) 16 e) 13

1. ¿Cuál de las siguientes expresiones es verdadera?

3.	Al calcular 15 + a) $\frac{1}{12}$	$\left(1 - \frac{2}{8}\right) \times \left(\frac{1}{3} - \frac{1}{12}\right)$ $b) - \frac{1}{12}$	c) $\frac{110}{4}$	d) $-\frac{55}{4}$	e) $\frac{55}{4}$
4.	¿Cuál de las siç a) $\frac{1}{1}$		ones es mayor c) $\frac{4}{3}$		e) $\frac{2}{21}$
5.	Al calcular $\left[0.25\right]$ a) $\frac{24}{25}$				e) $-\frac{24}{25}$
6.	Por dar aseso asesoría debe a) 80 horas	dar el maestro	para ganarse	C\$ 11 900?	cuántas horas de e) 87 horas
7.	-	ales. ¿Cuántos	s días tendrá q	ue trabajar par	350 diarios y gasta a comprar un auto e) 375
8.	Se compra un t los $12 m^2$. ¿Cua a) \$ 168	ánto se gana e	en la venta del t	erreno?	e) \$ 160
9.		/ el hijo \$ 200 milia?	menos que el	padre. ¿Cuále	padre \$ 550 menos s son los ingresos e) \$ 8 531
	Tenía \$ 90. Pe queda?	erdí los $\frac{3}{5}$ y di	=	$\frac{5}{6}$ del resto. ¿	Cuánto dinero me
11.	Marcos deja al recibir $\frac{2}{9}$ de la restante. ¿Cuára) Mayor \$ 2 20	morir \$ 4 500 herencia, el s nto recibirá ca 00, segundo \$ 00, segundo \$ 00, segundo \$	para repartir ensegundo $\frac{1}{5}$ de la uno? 100, tercero \$ 200, tercero \$ 100, tercero \$	ntre sus tres hi la parte del ma 2 200 3 300 2 400	jos. El mayor debe ayor y el tercero lo

, .	1 000, segundo				
12. De una finca				$\frac{1}{7}$ y se alqu	ilan los $\frac{3}{4}$ de
$\log \frac{1}{5}$ de la fi	nca. ¿Cuántas	hectáreas qu	uedan?	-\ 2.1	F0
a) 1 260	b) 1 280	C) 1 2/0	a) 2 260	e) 3 1	50
13. Un hombre (Si un mes ga a) \$ 200	asta por ese co	oncepto \$82.	-	o su sueldo	ese mes?
	los alumnos de elente calificad que aprobaror	ción. Entonce	s la fracción	que represe	enta al resto
	b) $\frac{1}{8}$	c) $\frac{1}{3}$	d) $\frac{1}{4}$	e) $\frac{1}{5}$	
•	un libro por \$ por la mitad o brará al comp	de lo que co	staron el libro	o y las rev	istas juntos.
	b) \$ 2,80	c) \$ 5,33	d) \$ 3,81	e) \$ 4,3	33
16.Un corredor carrera de 5 a) 50 s	hace 100 <i>m</i> e 0 000 <i>dm</i> , ¿qu b) 75 <i>s</i>	é tiempo de v	=		al vencido?
· -	r <i>C</i> \$ 70 000, ¿a	cómo debe v	venderse el $\it m$	² ?	•
a) L\$ 2,85	b) <i>C</i> \$ 2,50	c) C\$ 2,75	d) C\$ 2,00	e) (\$3,5	00
18. ¿Cuántas ca caben en un	ajas de cartón $\mathfrak a$ a caja de 2 dn		_	•	
a) 35	b) 23	c) 50	d) 30	e) 60	
botellón de 1	Cuánto gasta	al año el cor	medor en agu	ıa si la pag	a a <i>C</i> \$80 el
20. <i>A,B</i> y <i>C</i> har llegó 25 seg orden de lleg	undos más taro				•
	b) <i>A, B, C</i>	c) <i>C</i> ,	A, B d)	B, C, A	e) <i>B</i> , <i>A</i> , <i>C</i>
•	•		,		•

21	. Al efectuar la	as operaciones	$\left(\frac{15 \times 49}{2^2 \times 3^3}\right)^{1/3}$ res	sulta:	
	a) $\frac{7\sqrt{5}}{6}$	b) $\frac{3\sqrt{3}}{5}$	c) $\frac{\sqrt{2}}{3}$	d) $\frac{3\sqrt{5}}{5}$	e) $\frac{5\sqrt{2}}{6}$
22	. Al efectuar	(2) (3)	el resultado e	s:	
	a) 81	b) 80	c) 90	d) 92	e) 91
23			$\left(\frac{0.5 \times 0.3 \times 3}{2^2 \times 0.4 \times 10}\right)^{1/2}$		
	a) $\frac{\sqrt{3}}{30}$	b) $\frac{27}{59\sqrt{2}}$	c) $\frac{\sqrt{2}}{17}$	d) $\frac{3}{8\sqrt{5}}$	e) $\frac{27\sqrt{5}}{320}$
24	. Al simplifica	r la expresión √³	$\sqrt{737 - \sqrt{64}}$ el re	esultado es:	
	a) 15	b) 6	c) 9	d) 12	e) 18
25	. Al efectuar ¹	$\sqrt[4]{\frac{625}{256}} - \sqrt[3]{\frac{8}{27}}$ el re	esultado es:		
			c) $\frac{7}{15}$	d) $\frac{2}{15}$	e) $\frac{7}{15}$
	•	e pesa $0,95 kg$,		de aceite contien	
		sacos de azúca		uno. ¿Cuantas	
28.		•	ezas de tela de ntidad sobrante		a. Si se venden
	a) 21,64 m			es. ı d) 41,76 m	e) 18,64 m
29.	agua cada u	ıno. Si la reserv	_	es queda es de 4	ente 0,8 litros de 8 litros, ¿durante
	a) 15 días	•	c) 21 días		e) 27 días
30		de CO ₂ . Esta ca $\cdot 10^{12}$ $\cdot 10^{12}$ $\cdot 10^{12}$ $\cdot \cdot 10^{11}$ $\cdot \cdot 10^{10}$		n 5228,5 miles la en notación cie	de millones de entífica es:

31.	bacterias po	r centímetro d ntífica, habrá	cubico, ¿qué ca en una dosis?	antidad de ba	tiene 100 000 00 acterias, expresa 0^{-4} e) $2 \cdot 10$	da en
22						
32.	hierro de 5 <i>m</i>		m de iongitua p	oueden obter	erse de una vari	iia de
	a) 15	b) 10	c) 20	d) 40	e) 60	
33.	Si sabes qu cantidad?	e el 10% de	el 30% de una	cantidad es	525, ¿cuál es	dicha
	a) 28 700	b) 19 500	c) 17 500	d) 23 500	e) 21 725	
34.	Si los $\frac{6}{4}$ de u	un número es	45% de los $\frac{1}{9}$	5 de 4, ¿cuál	es el número?	
	a) $\frac{18}{3}$	b) $\frac{18}{9}$	c) $\frac{18}{2}$	d) $\frac{18}{4}$	e) $\frac{18}{5}$	
35.			menos, su esta	atura seria de	1,45 m. ¿Cuánto	mide
	la altura de (a) 1,60 m		c) 1,75 m	d) 1,9 m	e) 1,55 m	ı
36.		-		-	los hombres so	n una
			mnos del curso c) 9		e) 22	
37.		cantidad de co			apacidad de 140 el avión, si lo hiz	
			c) 10 lts	d) 21 <i>lts</i>	e) 70 lts	
38.		n una tasa de			el pago de una let el 16% anual. ¿C	
			c) <i>C</i> \$ 53,33	d) C\$ 32	e) <i>C</i> \$ 160	
39.	realizar cierta	a obra. Si hul	•	una hora me	ocho horas diaria nos al día , el nú	
	a) 10	b) 11	c) 14	d) 13	e) 16	
40.	en construir	una casa. El i	número de días	s que demora	O" se demoran 6 rían 69 obreros 6	
	a) 9	b) 8	c) 4	d) 15	e) 5	
41.			na sombra de 3 i de 180cm de		será, a la misma	hora,

	a) 2,4 <i>m</i>	b) 2,31	n c) 2	.5 <i>m</i>	d) 2,7 <i>r</i>	n	e) 2,8 <i>m</i>			
42.		y paga	ırriendan la anual <i>C</i> \$6						_	-
			b) <i>C</i> \$ 7 2	200	c) <i>C</i> \$3	6 000	d) <i>C</i> \$3	272	e) <i>C</i> \$	18 000
43.	harían fa	alta par er para nás, 6 r nás , 3 r ás , 6 m nás , 5	menos ienos menos	obra en			•			
44	adoquine de doble	es ¿Cu e largo y	m de largo ántos adoq / cuyo anch	uines se o es los	rán nec ³ / ₄ del ai	esarios ncho a	s para p nterior?	avimer	ntar otr	
	a) 10 00	0	b) 15 000	c) 25	000	d) 35 (000	e) 30 (000	
45	ancho y hombres	2m de s menos		d. ¿En c	cuánto ti	empo	hubiera	n cava	do la z	
	a) 25 uu	is	b) 40 días	C) 60	aius	u) Tuc	ulas	e) 160	aias	
46			r cada 3 pa Cuántas ga			os y po	r cada	conejo	2 gallii	nas. Si
	a) 12		b) 40		4	d) 16			e) 18	
47		os térm	na proporci inos medio s?	_						
	a) 5		b) -10	c)	20		d) 30		e) 46	
48	•	<i>C</i> \$ 55 0	le Marlene 00 ¿Cuánto b) <i>C</i> \$ 10	capital	tiene Na	atalia?				
	,		,		,		,		,	
49	-		día será cua altan por tra						-	
	a) 10 a.1	m	b) 3 p. m		c) 8 p. n	n d) 9: 45 a	. m	e) 3:5	0 p.m
50.			o enrique a ¿Qué edad				s edade	es está	n en la	razón
		años				ñ <i>os</i>	d) 4 <i>a</i>	īñ <i>os</i>	e) 15	5 años

ALGEBRA

1. Si x + y = 1 y xy=1, ¿Cuál es el valor de la expresión $x^3 + y^3$?

C. -3

2. Si a = -1, b = 3, c = 5, entonces $\frac{a+b-|a-b|}{|a|+|b|+|c|}$

A. $-\frac{1}{2}$

B. 1

C. $\frac{1}{9}$ D. $-\frac{2}{9}$

3. El valor numérico de la expresión $\frac{a^2(a+b^2)(a^3-b^3)(a^2-b)}{(a^2+b^2)(2a-3b^2)}$ para a = 1 y

b = -2 es:

A. $\frac{27}{10}$ B. $-\frac{27}{10}$ C. $\frac{18}{35}$ D. $\frac{15}{17}$

4. El resultado de $(x^2 - y^2)(x^2 + y^2)$ es

A. $x^4 + y^4$ B. $x^4 - y^4$ C. $2x^2 - 2y^2$ D. $2x^2 + 2y^2$

5. La descomposición en factores de la expresión $3x^2 - 2x - 8$ es:

A. (3x + 4)(x + 2) B. (3x + 4)(x - 2)

C. (3x-4)(x-2) D. (3x-4)(x+2)

6. La descomposición en factores de la expresión x^3 – $64y^3$ es:

A. (x - 4y) B. $(4xy + x^2 + 16y^2)$ C. $(x + 4y) (4xy + x^2 + 16y^2)$ D. $(x - 4y) (4xy + x^2 + 16y^2)$

7. La simplificación de $\frac{a^2-4b^2}{ab+2b^2} \div \frac{3a^2-5ab-2b^2}{3a^2+ab}$ es:

A. $\frac{a}{b(3a+b)}$ B. $\frac{b}{a}$ C. $\frac{a}{b}$

D. 1

8. El resultado de la siguiente operación
$$\frac{1}{x-1} + \left(\frac{12x^2 - 4x}{4x^2 - 11x - 3} \div \frac{3x^2 + 8x - 3}{x^2 - 9}\right)$$
 es:

A.
$$\frac{4x^2+1}{(4x+1)(x-1)}$$
 B. $\frac{4x^2-1}{(4x+1)(x-1)}$ C. $\frac{4x^2+1}{(4x-1)(x-1)}$ D. $\frac{4x^2+1}{(4x+1)(x+1)}$

9. Al desarrollar
$$\left(\frac{x}{y} - \frac{y}{x}\right)^2$$
 se obtiene

A.
$$\frac{x^4 + 2x^2y^2 + y^4}{x^2y^2}$$
 B. $\frac{x^4 - 2x^2y^2 - y^4}{x^2y^2}$

B.
$$\frac{x^4 - 2x^2y^2 - y^4}{x^2y^2}$$

C.
$$\frac{x^4 - 2x^2y^2 + y^4}{x^2y^2}$$
 D. $\frac{x^4 - x^2y^2 + y^4}{x^2y^2}$

D.
$$\frac{x^4 - x^2y^2 + y^4}{x^2y^2}$$

10. Al racionalizar el denominador de la fracción $\frac{1}{\sqrt{3}-2}$ se obtiene

A.
$$\frac{\sqrt{2x+5}-3}{4}$$

B.
$$-\sqrt{3} - 2$$

A.
$$\frac{\sqrt{2x+5}-3}{4}$$
 B. $-\sqrt{3}-2$ C. $\frac{\sqrt{2x+5}-3}{2}$ D. $\frac{\sqrt{2x+5}-3}{2}$

D.
$$\frac{\sqrt{2x+5}-3}{2}$$

11. El valor de k que proporciona sólo una solución real de la ecuación $x^2 + kx + k = -2 - 3x$ es:

D.
$$-1$$

12. El valor de la variable y al resolver el sistema de ecuaciones

$$\begin{cases} x + y + z = 140 \\ 3x + 4y + 8z = 840 \\ x = 2y \end{cases}$$

13. Al resolver la ecuación $\frac{x+1}{x-1} + \frac{2x-1}{x+1} = 4$ se obtiene que la diferencia entre la mayor y la menor de las raíces es:

14. El conjunto solución de la desigualdad $x^2 - 6x + 8 > 0$ es:

A.
$$(-2; 1) \cup (1; +\infty)$$

C.
$$(-\infty; 2) \cup [4, +\infty)$$

D.
$$[-2, 0) \cup (1, +\infty)$$

15.El conjunto so	lución de la desigua	aldad $ x + \frac{2}{3} \le 2$ es	3
$A \frac{8}{3} \le x \le \frac{1}{3}$	$\frac{4}{3}$ B. $-\frac{8}{3} < x \le$	$\frac{4}{3}$ C. $-\frac{8}{3}$ < x <	$\frac{4}{3}$ D. $-\frac{8}{3} \le x \le \frac{4}{3}$
16. El conjunto so	lución de la desigua	aldad $1 \le \frac{7-x}{2} \le 3$	es:
A. [1; 5]	B. [-1; 5] C.	[–1; 0] D. [1;	2]
17.El conjunto so intervalo	lución de la desigu	aldad 5 – 2x < 7 es	stá dado por el
A. (-1; 0)	B. (1, 6)	C. (-1, 6)	D. (-1; 2)
18.Si 2x – 1 > 3	s, el valor de x que r	no pertenece al conj	unto solución es:
A3	B. 3	C. 1	D. –1
19.El conjunto so	ucion de x + 6 = ucion de ucion de	10 es:	
A2	B6	C4	D. 1
20. Al factorizar la	expresión -12x ³ +	- 36x² – 27x, uno de	los factores es:
A) -2	B) $(2x-3)^2$	C) $5x^2$	D) $(2x + 3)^2$
21.El resultado si	mplificado de $\frac{3y}{2} \sqrt[4]{8}$	$\frac{1}{3x^3y^7} \cdot \frac{1}{3x} \sqrt[4]{8x^2y^3}$, es	: :
A) $y^3 \sqrt[4]{4x^2y}$	B) $y^2 \sqrt[4]{4xy^2}$	C) $y^3 \sqrt[3]{4xy^2}$	D) $y^{3}\sqrt[4]{4xy}$
22.Si n > 1, entor	nces ∛n∛n∛n esi	gual a:	
Δ n ^{1/27}	B n ^{13/21}	C n ^{13/27}	D n ^{131/127}

23. Si $(x+y)^2=2(x^2+y^2)$ entonces el valor de la expresión E dado por $E=\frac{3x^3-y^3}{x^2y}+\frac{3x+2y}{5x}+\frac{6y}{2x+y}$, es igual a:

A. 3

B. 2

C. 5

D. 6

24. Si el polinomio $P(x) = x^4 + ax^3 - bx^2 + cx - 1$ es divisible por (x-1)(x+1)(x-1), el valor de $(a+b+c)^2$ es:

C. 0

D. 1

25. Si $(2a + b)^{-c} = \frac{1}{5}$, entonces el valor de $(b^2 + 4ab + 4a^2)$ es:

A. 25

B. 125

C. $\frac{1}{25}$ D. $\frac{1}{125}$

26. Al simplificar $\left(\frac{x^{-\frac{2}{3}}y^{-\frac{4}{3}}z^{-4}}{x^{-\frac{1}{3}}v^{\frac{2}{3}}z^{-\frac{7}{3}}}\right)^{-3}$ resulta:

A. $x y^6 z^4$ B. $x y^3 z^5$ C. $x y^6 z^5$ D. $x^2 y^6 z^5$

27. Si $2x^3 + x^2 + px + 2p^2$ es divisible entre x + 1, siendo **p** un entero, entonces el valor de p es:

A. $-\frac{5}{2}$ B. $\frac{5}{2}$ C. $-\frac{1}{2}$ D. $\frac{1}{2}$

28. Si x + y = 1; xy = 1 ¿Cuál será el valor de $x^3 + y^3$?

A. -1 B. -2 C. -3

29. El polinomio $p(x) = x^3 - x^2 + x + 1$ se anula en 1, luego p(x) es divisible por:

A. x - 4

B. x - 3

C. x - 2

D. x - 1

30. Si n es un entero positivo, la igualdad $(m^4 - km^2n + n^2)^n = (m^2 - n)^{2n}$ se cumple si k toma el valor:

A. 2

B. -2

C. 4

D. -4

31. Un factor de $5t - 12 + 2t^2$ es t + 4 y el otro es:

A. (t + 4)

B. (2t - 3) C. (3 - 2t) D. (2t + 3)

32. ¿Cuántas ternas x, y, z de números reales satisfacen el sistema siguiente?

 $\begin{cases} x(x+y+z) = 26\\ y(x+y+z) = 27\\ z(x+y+z) = 29 \end{cases}$

A. 1

B. 2

D. 4

33. Si $y = \frac{1}{x+1}$, entonces x en términos de y está dada por:

A. $\frac{1}{v+1}$ B. $\frac{1}{v-1}$ C. $\frac{1}{v}$ D. $\frac{1-y}{v}$

			·px+2p² alor de p es		e entre x + 1,	, siendo p un enterc),
	A.	– 1	B. 1	C.	0 D. 2		
35.	Si	$x^2 + y^2 = 1$	8 ^ x y =	6, entonce	$es (x - y)^2 =$?	
	A.	4	B. 6	C. 8	D. 12		
	obte	enido es:				x) ÷(x – 1), el residu	0
	A. 2). 3 ::45 - 2 - 2		da la
	otra	a, entonces	el valor d	e k es:		$+\mathbf{k} = 0$ es el triple o	зе іа
	A. : El c				C. −6 ldad x + 4 ≤		
					$(-\infty,\frac{2}{3})\cup(10$		
	C.	$(-\infty,-\frac{2}{3}]$	∪ [10, +∞)	D.	$(-\infty,-\frac{2}{3}]\cup [$	[– 10, +∞)	
		-		-	ven que yo, p s años tiene?	pero hace cinco año	s era
	A.	10	В	. 5	C. 25	D. 15	
	-			-	os consecutiv s números?	vos es 3360 y su su	ıma es
	Α. :	27	В	. 16		C. 15	D. 14
				-		número de pasajer os y suben 8. En la s	
				3		n 2 nuevos. En este	
	moı	mento, el a	utobús llev	/a la mitad	d del número	de pasajeros de los ijeros había al princ	s que
	A.	18	B. 36		C. 30	D. 42	
	la n pro	nisma cant	idad que e s dos más	l tercero e	s mayor que	s mayor que el prim el segundo, que el e el producto de los	

A. $\frac{23}{2}$; 10; $\frac{17}{2}$ B. $\frac{23}{2}$; 15; $\frac{17}{2}$ C. $\frac{3}{2}$; 10; $\frac{1}{2}$ D. $\frac{23}{2}$; 1; $\frac{17}{2}$

43	destino a la 1p.m.,	cleta calcula que si y si avanza a 15 ki dad, en km/hora, ti	m/hora llegará a	su destino a las 11
	A. 8	B. 6	C. 18	D. 12
44	El mismo camino s		una hora menos	ta velocidad en km/h aumentando en un amino en km.
	A. t	B. $t^3 - t$	C. t^2-1	$D. t^2\!-\!t$
45		úmeros es 21. El c idida entre el tercer números?		•
	A. 5	B. 6	C. 4	D. 3
46	la edad del padre	ente tiene el triple d era el quíntuple de de edad del padre	la edad de su hij	nijo; si hace 6 años o. ¿Cuánto es la
	A. 8	B. 6	C. 10	D. 9
47	la derecha el núm	ero resultante es di	visible exactame	s: si se añade un 5 a nte por un número ual al divisor menos
	A. 32	B. 12	C. 22	D. 44
48	excede en dos el r	de dos cifras sabier número de decenas ma de sus dígitos e	y que el produc	
	A. 24	B. 46	C. 13	D. 57
49	puede realizarla e	rabajando juntos re n 5 días menos que para realizar el tral	urania ¿Cuál es	a en 6 días. Rebeca s el tiempo que
	B. Rebeca tarda 1C. Rebeca tarda 6	10 días y Urania tar 11 días y Urania tar 6 días y Urania tard 15 días y Urania tar	da 5 días. a 1 días.	

50. Se tiene una solución de ácido al 75%, ¿cuántos litros de ácido puro hay que agregar a 48 litros de esta solución para que la solución resultante sea una solución al 76%?

A. 2

B. 4

C. 3

D. 5

Geometría Euclideana

- I. Ejercicios sobre conceptos básicos
- 1. En la figura, el ángulo COB mide 120° y el ángulo COD mide la mitad del ángulo BOA. Entonces, la medida del \angle BOA es:

A. 20º

B. 30º

C. 40º

D. 60º

E. 80º

2. Si dos planos diferentes se intersecan, su intersección es

A. Un punto.

B. Dos puntos

- C. Una única recta
- D. Dos rectas diferentes

E. Falta información

3. En la figura, $\stackrel{\leftrightarrow}{m_1} \perp \stackrel{\leftrightarrow}{m_4}$, $\stackrel{\leftrightarrow}{m_2} \perp \stackrel{\leftrightarrow}{m_3}$ ¿cuál de las siguientes expresiones es **siempre** verdadera?

 $A. m_1 \parallel m_2$

 $\leftrightarrow \leftrightarrow$ B. $m_1 \perp m_3$

↔ ↔ C. m₃ || m₄

$$0. m_2 \perp m_4$$
 E. NDLA

4. R, S y T son tres puntos colineales como se muestran en la figura. Si ST = 4x + 4 y RS es la mitad de ST, entonces la longitud de RT es

B. 3x – 6

C. 3x + 2

D. 6x – 12

E. 6x +

A partir de la información indicada en la figura, el valor de y es:

A. 170º B. 130º

C. 120º

D. 100º

E. 50º

- 10. Si la medida de un ángulo es tres veces la medida de su suplemento, ¿cuál es la medida de dicho ángulo?
- A. 30°
- B. 60°
- C. 90°
- D. 120°
- E. 135°

D. 140º E. 230º

C. 130º

- 11. Dos veces la medida de un ángulo es 30° menos que cinco veces la medida de su complemento, ¿cuál es la medida de dicho ángulo?
- A. 30°
- B. 60°
- C. 90°
- D. 120°
- E. 135°
- II-Ejercicios propuestos sobre triángulos y cuadriláteros
- 1. Un poste cercano a un árbol mide 2 m y su sombra en un momento dado mide 1.8 m, entonces si la sombra del árbol en ese momento mide 11 m, la altura del árbol es

A. 11 m

- B. 11.22 m
- C. 12.
- D.

- 12.22
- E. 13 m
- 2. Una varilla clavada en el piso y cercana a un árbol mide 3 m y su sombra mide 1.5 m, entonces si el árbol mide 36 m, su sombra mide

A. 36 m E. 9 m	B. 3	30 m	C. 18 m	D. 15 m
3. El perímetro de redondeado a dos	_		ósceles con hip	otenusa igual a 10
A. 7.07 24.99	B. 1 E. 50	14.14	C. 24.14	D.
4. y		En el triángulo rectán respectivamente son	gulo de la figura, los va	alores de x e y,
4 8 ×		A. 11 y 13	B. 15 y 16	C. 9 y 8
		D. 16 y 8.94	E. 12 y 8.94	
suelo y después s verse en el espejo	situarse de ¿qué altu bserva la	e manera que la Ira tiene un edific I parte superior c	parte más alta io si una perso lel edificio cuan	ocar un espejo en el a del edificio pueda na cuyos ojos están ado el espejo está a
A. 20 m m E. 12		30 m	C. 31.5 m	D. 120
6. La altura respect segmentos que de Entonces la longito	termina s	obre la hipotenus		ulo mide 10 m y los como 7 es a 14.
A. 4 m m E.	B. 15.5 m	7.07 m	C. 12.25 n	n D. 14
7. El perímetro de tanto los lados del		_	su diagonal mid	e 32.5 m. Por lo
A. 15 m y 27.5 m 12.5 m E. 40	B. 2 m y 2.5 m	•	C. 7.5 m y 2	5 m D. 30m y
8. El perímetro de 8. Entonces su lac	_		s lados son prop	oorcionales a 4, 6 y
A. 50/3 E. 200/9	B. 2	5/9	C. 100/9	D. 25
9. En un triángulo			$2\sqrt{106}$, otro $5\sqrt{1}$	5 . Si el lado
desconocido es el A. 7 B.	. •	C. 9	D. 10	E. 11

10.

El área del triángulo de la figura, redondeada al entero más cercano,

A. 21

B. 22

C. 27 D. 31 E. 54

11.

¿Cuál es el área del triángulo de la figura?

C. 30

E. 60

12. Si un rectángulo de 3 m de ancho y 10 m de largo tiene la misma área que un triángulo rectángulo isósceles, entonces la longitud de cada cateto del triángulo es

B. 24

A. 7.5

B. $2\sqrt{15}$

C. 15

D. $15\sqrt{3}$

13. El área de un trapecio isósceles de bases 22 m y 10 m y cuyos lados congruentes miden 10 es

A. 2220 m²

B. 160 m²

C. 128 m²

D. 80 m²

E. 64 m²

14. La siguiente figura consta de siete cuadrados congruentes. El área total de esta figura es 63 cm². Entonces el perímetro de la figura es:

A. 16 cm B. 21 cm C. 24 cm D. 48 cm

15.

Si □ACEG es un cuadrado y el área del cuadrilátero BDFH mide 162 ¿cuánto mide AC? (las marcas iguales representan partes congruentes)

A. 9 B. 12.72 C. 18 D. 25.44 E. 81

16. Se tiene un trapecio ABCD donde \overline{BC} es la base menor. BC = 10 cm. y CD = 20 cm. Las medidas de los ángulos A, B y C son 30°, 150° y 120° respectivamente, entonces AD = ?

A. 60 cm.

B. 50 cm.

C. 40 cm.

D. 30 cm.

E. 20 cm.

17. Si las medianas en un triángulo rectángulo, trazadas a partir de los vértices de los ángulos agudos miden 5 cm y $\sqrt{40}$ cm, entonces la medida de la hipotenusa del triángulo rectángulo es

A.
$$\frac{5+\sqrt{40}}{2}$$
 cm B. $2\sqrt{13}$ cm C. 45 cm D. 11.32 cm E. 5.66 cm

18. En la figura, los cuadrados ABCD y EFGH son congruentes. AB = 10 cm y G es el centro del cuadrado ABCD. Entonces el área total cubierta por el polígono AHEFBCDA es

- A. 100 cm² B. 120 cm² C. 150 cm² D. 175 cm² E. 200 cm²

ABCD es un cuadrado, el \triangle ABE es isósceles, CF = FB. Entonces, la medida del ángulo EFB es igual a

- A. 150°
- B. 135°
- C. 90°

- D. 60°
- E. 45°

20. En un trapecio isósceles, la diferencia de las bases es de 10 m. La altura mide 12 m. y el perímetro 76 m. Entonces su área es:

- A. 86 m²
- B. 176 m²
- C. 226 m²
- D. 288 m²

E. 300 m²

21. En la figura ABCD es un cuadrado de lado 1 cm. y CE = 2 cm., entonces el área del triángulo ADF en cm² es igual a

- A. $\frac{1}{2}$ B. $\frac{1}{3}$ C. $\frac{1}{4}$
- D. $\frac{1}{6}$ E. $\frac{1}{8}$

22. En la figura ABCD es un cuadrado de lado 1, ∆CMN es equilátero, El área de Δ CMN es igual a

- A. 0.866
- B. 0.7071
- C. 0.75

- D. 0.5
- E. 0.4641

23. La siguiente figura muestra dos cuadrados de lado 1 cm., donde AEFG se ha obtenido de ABCD al girar este cuadrado 45° sobre el vértice A. Entonces el área sombreada es:

- A. $\sqrt{2} 1$
- B. 0.5
- C. 0.451

- D. $\sqrt{2}$
- E. 0.375

24. Los ángulos agudos de un triángulo rectángulo, que también es isósceles, miden

- A. 30°
- B. 45°
- C. 35°
- D. 75°
- E. 60°

25. Se tiene un trapecio ABCD donde \overline{BC} es la base menor. BC = 10 cm y CD = 20 cm . Las medidas de los ángulos A, B y C son 30°, 150° y 120° respectivamente, entonces el área del trapecio mide:

- A. $300\sqrt{3}$ cm². B. 400 cm². C. 300 cm². D. 200 cm². E. $200\sqrt{3}$ cm².

III. Circunferencia y polígonos

EJERCICIOS PROPUESTOS

En la figura de la derecha si la medida de los arcos AD y BC son 140° y 80° respectivamente, entonces el valor de θ es

- A. 40°
- B. 50°
- C. 60°
- D. 70°
- E. 80°

2.

El triángulo ABC está inscrito en un semicírculo de diámetro AB. Si AC = 8 y BC = 6, el área de la región sombreada tiene un valor de:

- A. 15.27
- B. 24
- C. 36.37
- D. 61.07
- E. 48

3.

En la figura C es el centro de la circunferencia

de radio r y TP es un segmento tangente en T, de longitud 2r, entonces PC mide:

- A. r√2
- B. r√3
- C. 3r
- D. $r\sqrt{5}$
- E. 5r

4.

Los extremos de la figura son semicírculos, ¿Cuál es el área de la región sombreada?

A. 80 Β. 8π

C. 10π

D. 16π

En la figura \overline{AC} es un diámetro. Si m AB = 50°, entonces $m \angle BAC = ?$

A. 25°

B. 50°

C. 65°

D. 90°

E. 130°

En la figura, los círculos son tangentes y tienen radio igual a 10. Si se unen los centros de los círculos se forma un cuadrado. ¿Cuál es el área de la región sombreada?

A. $(400 - 100)\pi$

B. $400 - 100\pi$ C. $100\pi - 400$

D. $400\pi - 100$

E. $400\pi - 400$

En la figura, la medida del arco AB es 30°, y la medida del ∠BPA es 35°. Los medidas del arco CD y el ángulo DAC (en grados) son respectivamente

A. 100 y 25

B. 50 y 50

C. 100 y 50

D. 50 y 25

E. 25 y 50

8. En la figura se dan tres semicircunferencias mutuamente tangentes. CD y DA son diámetros de las circunferencias menores. El punto B está en la semicircunferencia mayor. $\overline{BD} \perp \overline{CA}$. Si BD = 2, entonces el área sombreada es igual a:

A. 1

 9π

Β. π

C. 2π

E.

9. Las medidas de los arcos AB y AC se indican en la figura. La medida del ∠BAC es:

A. 55°

B. 60°

C. 65°

D. 110°

E. 130°

10. En la figura, \overline{BC} une los centros de los círculos tangentes. $\overline{AB} \perp \overline{BC}$, BC = 8 y AC = 10, entonces la longitud de la circunferencia pequeña es igual a:

- Α. π
- B. 2π C. 3π D. 4π
- E. 5π

La figura representa un hexágono regular, ¿cuál es el valor de x?

- A. $3\sqrt{3}$ B. $6\sqrt{3}$ C. 6

- D. 18 E. $9\sqrt{3}$

La figura representa un círculo inscrito en un cuadrado que a su vez está inscrito en otro cuadrado. B es punto medio de AC ¿Cuál es el área de la región sombreada?

- A. 0.025
- B. 0.048
- C. 0.1428 D. 0.153
- E. 0.1582

Seis triángulos equiláteros de 1 cm. de lado se unen para formar un hexágono como se muestra en la figura. Se circunscribe un círculo alrededor del hexágono ¿cuál es el área de la región sombreada?

- A. $(\pi \frac{\sqrt{3}}{2}) \text{ cm} 2$ B. $(\pi \frac{3\sqrt{3}}{2}) \text{ cm} 2$ C. $(2\pi \frac{\sqrt{3}}{2}) \text{ cm} 2$
- D. $\frac{\pi\sqrt{3}}{3}$ cm2 E. $(2\pi 3\sqrt{3})$ cm2

14. El triángulo ABC es equilátero y sus lados AC y BC son tangentes a la circunferencia con centro en O y radio $\sqrt{3}$. El área del cuadrilátero AOBC es:

- A. 3 B. $\sqrt{6}$ C $3\sqrt{3}$
- D. 6 E. 12

15. Si un ángulo central de 30° en una circunferencia intercepta un arco de 6 m de longitud, entonces el radio de la circunferencia mide:

C. π D. 36/π

E. 180

En la figura se tiene una circunferencia de radio 1 y un hexágono regular de lado 1. Si O es el centro de la circunferencia, entonces el área de la región sombreada es

A. 0.5

B. 0.866

C. 1

D. 1.5

E. 2

Los arcos AB y BC son semicírculos cuyos centros están sobre un diámetro del círculo que se muestra en la figura.

Si BC = 2 AB, entonces la razón entre el área de la región sombreada y el área de la región no sombreada es:

B. $\frac{3}{2}$ C. 1

18. Una moneda circular de radio 1, está sobre una mesa. Si ponemos cuatro monedas más grandes de igual tamaño alrededor de ella, ¿cuál es el radio de las monedas grandes que permite que cada una sea tangente a las dos adyacentes y a la de radio 1?

A. 1 E. 2.5 B. $1 + \sqrt{2}$

C. 2 D. $2 + \sqrt{2}$

19. En la siguiente figura ABC y AEB son semicírculos, F es el punto medio del diámetro AC, B es punto medio del arco AC y AF = 1¿Cuál es el área de la región sombreada?

A. 1/2

B. 2

C. $\pi/4$

D. $3\pi/4$

E. $\pi/4 - 1/2$

IV- Ejercicios propuestos de cuerpos sólidos

En el prisma recto de la figura, las bases son triángulos equiláteros, con perímetros de 30 cm.. Si la altura del prisma es 10 cm. ¿cuál es el área total de la superficie del prisma?

- A. 100

- B. $\frac{250}{\sqrt{2}}$ C. $100\sqrt{3}$ D. 300 E. $50\sqrt{3} + 300$

2. Tres vértices de un cubo, de los cuales no hay dos que estén en la misma arista, se unen para formar un triángulo. Si la arista del cubo tiene longitud 1, ¿Cuál es el área del triángulo formado?

3.

F

La figura representa un cubo. La intersección del plano ABG y el plano BCE es la recta

- $A. \quad \stackrel{\leftrightarrow}{AG} \qquad B. \stackrel{\leftrightarrow}{BF} \qquad C. \stackrel{\leftrightarrow}{CE} \qquad D. \stackrel{\leftrightarrow}{CF} \qquad E. \stackrel{\leftrightarrow}{BE}$

De un cubo de 5" de arista se forma un cilindro circular recto de 3" de diámetro, entonces el volumen de la parte sobrante del cubo, en pulgadas cúbicas, es aproximadamente

- A. 8
- B. 10
- C. 80
- D. 90
- E. 100

5. La altura de un prisma rectangular es un tercio de su longitud y el ancho es la mitad de su longitud. Si la diagonal del prisma mide 30 cm., su volumen es

- A. 900 cm³
- B. 1688.25 cm³
- C. 2833.8 cm³
- D. 4583.5 cm³
- E. 9000 cm³

6. Al introducir un trozo de metal en un tanque rectangular con agua, de dimensiones 50 cm. x 37 cm., el nivel del agua subió 1 cm. ¿cuál es el volumen del trozo de metal?

- A. 13 cm³
- B. 87 cm³
- C. 88 cm³
- D. 1850 cm³
- E. 9250 cm³

7. ¿Cuál es el número máximo de diagonales que pueden trazarse sobre las caras de un cubo de manera que no hayan dos diagonales que tengan un punto en común?

- A. 2
- B. 3
- D. 5
- F. 6

8. En la figura se muestra un paralelepípedo rectangular. Si a = 2b y b = $\frac{c}{2}$, ¿Cuál es el volumen en términos de c?

A. $\frac{c^2}{2}$	B. 2c ²	C. c ³	D. $\frac{c^3}{2}$	E. $\frac{c^3}{4}$	
9. La base de una pi la pirámide es	rámide es un trián	gulo equilátero cuyo	o perímetro es 12	2. Si la altura es 10, el volu	men de
A. 40	B. $\frac{40}{3}$	C. $\frac{40\sqrt{3}}{3}$	3	D. 40 √3	E.
120	Ü	v			

10. Los diámetros de dos cilindros circulares rectos concéntricos son 12 y 6 pulgadas respectivamente y la generatriz común es de 20 pulgadas, entonces el volumen del espacio que queda entre ambos cilindros es A. 270 pulg³ B. $270\pi \text{ pulg}^3$ C. 540 pulg³ D. 540π pulg³ E. 2160π pulg³

- 11. El volumen de una cisterna cilíndrica es 1200 m³ y su altura es igual al diámetro, por lo tanto su área total es
- A. 190.98 m² B. 576.25 m² C. 600 m² D. 625.13 m² E. 712 m²
- 12. Dado un cono circular recto con radio 3 m y generatriz 5 m, entonces su área lateral es
- Α. 2π Β. 12π C. 15π D. 16π E. 30π
- 13. Dos esferas de metal de radios 2a y 3a se funden juntos para hacer una esfera mayor. El radio de la nueva esfera es
- D. **3√35** a C. 6.5a A. 2.5a B. 5a
- 14. Un cono tiene una altura igual al doble de su radio. Una esfera tiene un radio igual al radio de la base del cono. La razón entre el volumen del cono y el volumen de la esfera es
- A. 1/2 B. 1 C. 3/2 D. 2 E. 4

Funciones Reales Y Trigonometría

1. Dadas las siguientes leyes de asignación, determine el dominio y el rango de su función correspondiente.

a.
$$f = \{(0, -1), (3, -2), (1, 0), (-3, 5), (2, 6)\}$$

b.
$$y = 3x^2 + 5x - 1$$

c.
$$f(x) = 2x - 6$$

d.
$$g(x) = \sqrt{2x + 4}$$

2. Efectúe las evaluaciones indicadas para cada función real.

a.
$$f(x) = 2x^2 + 5x - 3$$
:

a.
$$f(x) = 2x^2 + 5x - 3$$
; $f(0)$, $f(-1)$, $f(x^2 - 3)$, $f(x + h)$

b.
$$g(x) = \sqrt{x+9}$$

b.
$$g(x) = \sqrt{x+9}$$
; $g(7)$, $g(-5)$, $g(x+9)$, $g(x^4-2)$

3. Determine dominio, rango y trace la gráfica de las funciones dadas por las leyes de asignación siguientes:

a.
$$f(x) = 3x - 2$$

b.
$$g(x) = 4$$

c.
$$y = -(x+5)^2 + 1$$

d.
$$h(x) = x^2 + 6x - 2$$

e.
$$f(x) = 3\sqrt{x-1} + 8$$

f.
$$s(x) = 2|x + 6|$$

4. Se desea elaborar una caja sin tapa partiendo de una pieza rectangular de cartón, cuyas dimensiones son 20×30 centímetros, cortando en las esquinas cuadrados idénticos de área x^2 , y doblando los lados hacia arriba. El volumen V, de la caja en función de x es:

a)
$$4x^3 - 100x^2 + 600x$$
 b) $-4x^3 - 20x^2 + 600x$

b)
$$-4x^3 - 20x^2 + 600x$$

c)
$$-4x^3 + 20x^2 + 600x$$

c)
$$-4x^3 + 20x^2 + 600x$$
 d) $-4x^3 + 100x^2 - 600x$

- 5. La tasa de crecimiento y, de un niño, en libras por mes, se relaciona con su peso actual x en libras, mediante la fórmula y = cx(21 - x), donde c es una constante positiva y 0 < x < 21. ¿A qué peso se tiene la tasa máxima de crecimiento?
 - a) 21 libras

- b) -21 libras
- c) 10.5 libras
- d) 10 libras

6. Hace 5 años se compró una casa en \$16,000, este año fue valorada en \$19,000. Suponiendo que el valor de la casa está relacionado linealmente con el tiempo. La fórmula que indica el valor de la casa en cualquier tiempo t (en años) después de la fecha de compra es:

a)
$$f(t) = 600t + 19{,}000$$

b)
$$f(t) = 60t - 1{,}900$$

c)
$$f(t) = -60t - 1,900$$

c)
$$f(t) = -60t - 1{,}900$$
 d) $f(t) = -600t + 19{,}000$

- 7. Un objeto se lanza verticalmente hacia arriba desde la azotea de un edificio, con velocidad inicial de $144 \, m/s$. Su distancia s(t) en metros sobre el piso a los t segundos de ser lanzado está dada por $s(t) = 6t^2 + 144t + 100$. La altura máxima sobre el piso y la altura del edificio son respectivamente:
 - a) 42.4 m y 10.0 m
- b) 10.0 m y 42.4 m
- c) 424.0 m y 100.0 m
- d) 100.0 m y 424.0 m
- 8. El pago diario de una cuadrilla de trabajadores es directamente proporcional al número de trabajadores. Si una cuadrilla de 12 trabajadores gana C\$ 5,400 diario. El pago diario en función del número de trabajadores x está dado por la expresión:

a)
$$f(x) = 450x$$

b)
$$f(x) = \frac{1}{450}x$$

c)
$$f(x) = -450x$$

d)
$$f(x) = -\frac{1}{450}x$$

9. Una fábrica de lámparas tiene costos fijos de \$3,000 y el costo de la mano de obra y de materiales es de \$ 15 por lámpara, encuentre la función de costo total del número de lámparas producidas. Si cada lámpara se vende a \$25, la función de utilidad está dada por:

a)
$$U(x) = 10x - 3{,}000$$

b)
$$U(x) = 10x + 3{,}000$$

c)
$$U(x) = -10x + 3{,}000$$

d)
$$U(x) = -10x - 3{,}000$$

10. Un incendio en un campo abierto seco, se propaga en forma circular. Si el radio de este círculo aumenta a una velocidad de 6 m/min. Exprese el área total incendiada A (en m^2) como una función del tiempo t (en minutos).

a)
$$A(t) = 36\pi t^2$$

b)
$$A(t) = 6\pi^2 t^2$$

c)
$$A(t) = 6\pi t^2$$

d)
$$A(t) = 36\pi^2 t^2$$

11. Dos barcos parten de un puerto a la misma hora, uno viaja al oeste con una velocidad de 17 mi/h, y el otro hacia el sur a 12 mi/h. Si t es el tiempo en horas que ha transcurrido desde sus partidas, exprese la distancia d entre los barcos como una función del tiempo.

a)
$$d(t) = 433t^2$$

b)
$$d(t) = 20.81t^2$$

c)
$$d(t) = 20.81t$$

d)
$$d(t) = 433t$$

- 12. Se desea construir un tanque de acero para almacenar gas propano. Su forma debe ser la de un cilindro recto circular de 10 m de altura con una semiesfera unida en cada extremo. Su radio r debe determinarse, exprese el volumen V del tanque (medido en pies cúbicos) en función de r.

 - a) $V(r) = 2\pi r^2 \left(5 \frac{2}{3}r\right)$ b) $V(r) = \frac{4}{3}\pi r^3 10\pi r^2$
 - c) $V(r) = 2\pi r^2 \left(\frac{2}{3}r + 5\right)$ d) $V(r) = \frac{34}{3}\pi r^3$
- 13. Transforme de forma exponencial a logarítmica y viceversa, según el caso.
 - a. $4^3 = 643$
 - b. $10^{-3} = 0.001$
 - c. $\log_3 \frac{1}{243} = -5$
 - d. $\log_7 1 = 0$
- 14. Reescriba las siguientes expresiones como combinación de logaritmos en x, y, z.
- a. $\log_a \frac{\sqrt{x}z^2}{y^4}$ b. $\log_a \sqrt{x\sqrt{yz^3}}$ c. $\log \left[\sqrt[3]{\frac{x^2}{yz^5}} \cdot z \right]$
- 15. Reescriba los siguientes logaritmos como uno solo en función de x, y y z.
 - a. $2\log_a x + \frac{1}{3}\log_a(x-2) 5\log_a(2x+3)$
 - b. $\log x^3 y^2 2 \log x \sqrt[3]{y} + 3 \log \frac{x}{y}$
- 16. La cantidad de radio puro q que queda después de t años, cuando inicialmente se tenía q_0 miligramos es

$$q = q_0 \cdot 2^{-\frac{t}{1600}}.$$

El tiempo t expresado en términos de \log_2

- a. $t = 1600 \log_2 q_0 1600 \log_2 q$
- b. $t = 1600 \log_2 q_0 + 1600 \log_2 q$
- c. $t = 1600 \log_2 q 1600 \log_2 q_0$
- d. $t = -1600 \log_2 q + 1600 \log_2 q_0$
- 17. El número N de bacterias en un cierto cultivo en un tiempo t, está dado por $N = 10^4 \cdot 3^t$. El tiempo t en función de N utilizando logaritmos de base 3 es:
 - a. $t = \log_3 N 4 \log_3 10$
 - b. $t = 4 \log_3 N \log_3 10$
 - c. $t = 4 \log_3 N + \log_3 10$
 - d. $t = 4 \log_3(N 10)$

18. Trace la gráfica de las funciones reales dadas por las reglas de asignación siguientes:

a. $f(x) = 4^x$ b. $g(x) = 3^{-x}$ c. $y = 2^{x+3}$ d. $g(x) = 3^x + 3^{-x}$ e. $h(x) = \log_{1/10} x$ f. $y = \log_4 x$

g. $y = \log_2(x+2)$ h. $y = \log_2 x + 3$

- 19. El número de bacterias de cierto cultivo incrementó de 600 a 1800 entre las 7:00 am y las 9:00 am. Suponiendo que el crecimiento es exponencial, se puede mostrar, usando métodos de cálculo, que t horas después de las 7:00 am el número f(t) de bacterias está dado por $f(t) = 600 \left(3^{\frac{1}{2}t}\right)$
 - a. Calcule el número de bacterias en el cultivo a las 8:00 am, a las 10:00 am y a las 11:00 am.
 - b. Trace la gráfica de f desde t = 0 hasta t = 4.
- 20. Si 1,000 dólares se invierten al 12 % anual y se capitalizan los intereses mensualmente, ¿cuál es el monto acumulado después de (a) 1 mes, (b) 2 meses, (c) 6 meses, y (d) 1 año?
- 21. Si cierta marca de automóvil se compra por C dólares, su valor comercial v(t) al final de taños está dado por $v(t) = 0.78C(0.85)^{t-1}$. Si el costo original es de \$10 000, calcule (redondeando a unidades) el valor después de (a) 1 (b) 4 años, y (c) 7 años. año,
- 22. Resuelva las siguientes ecuaciones:

a.
$$10^{5x-2} = 348$$

b.
$$\log_2(9^{x+1} + 7) = 2\log_2(3^{x+1} + 1)$$

c.
$$\log(x-9) + \log 100x = 3$$

d.
$$49^x - 50(7^x) + 49 = 0$$

- 23. Escriba cada ángulo en notación de grados, minutos y segundos:
 - a. 18.255°
 - b. 29.411°
 - c. 44.01°
 - d. 61.24°
- 24. Convertir los ángulos en grados a radianes y viceversa según el caso.
 - a. 630°
- b. $\frac{11}{6}\pi$
- c. 720°
- d. $-\frac{7}{2}\pi$
- e. $\frac{15}{4}\pi$ f. -135°

- 25. Calcule funciones trigonométricas restantes si sen $\theta = \frac{\sqrt{5}}{5}$ y $\cos \theta = \frac{2\sqrt{5}}{5}$.
- 26. Si θ es un ángulo agudo, halle las seis funciones trigonométricas si:
 - a. $\csc \theta = 4$
 - b. $\tan \theta = \frac{5}{12}$
- 27. Calcule el valor de cada expresión

a.
$$\sin^2 \frac{\pi}{6} + \cos^2 \frac{\pi}{6}$$

b.
$$\sec^2 \frac{\pi}{3} - \tan^2 \frac{\pi}{3}$$

- 28. Sea P(x,y) el lado terminal de θ . Calcule las seis funciones trigonométricas de θ .

- a. P(-6,2) b. P(-4,-3) c. P(5,-2) d. $P(-1,\frac{3}{9})$
- 29. Un ángulo central θ intercepta un arco de 7 cm de largo en una circunferencia de radio de 4 cm. Aproxime la medida de θ en: (a) radianes, y, (b) grados.
- 30. La distancia entre dos puntos A y B en la Tierra, se mide sobre un círculo con centro C en el centro de la Tierra y radio igual a la distancia de C a la superficie. Si el diámetro terrestre es de 8 000 millas aproximadamente, calcule la distancia entre A y B cuando el ángulo ACB mide (a) 60°, (b) 45°, (c) 30° , (d) 10° .
- 31. Determine las características y trace la gráfica de las funciones dadas por las leyes de asignación siguientes:

a.
$$y = \sin x$$

$$b. \ \ y = 3\cos\left(x - \frac{\pi}{4}\right)$$

$$c. \quad g(x) = -\cos(3x + \pi)$$

$$d. \ h(x) = \frac{1}{2} \tan x$$

32. Demostrar las siguientes identidades:

a.
$$\tan^4 \theta - \sec^4 \theta = 1 - 2\sec^2 \theta$$

b.
$$\frac{1}{\cos^2 x} + 1 + \tan^2 x = 2 + 2 \tan^2 x$$

C.
$$\frac{1+\cos\alpha}{\sin\alpha} + \frac{\sin\alpha}{\cos\alpha} = \frac{\cos\alpha+1}{\sin\alpha\cos\alpha}$$

33. Si α y β son ángulos agudos tales que $\cos \alpha = \frac{4}{5}$ y $\tan \beta = \frac{8}{15}$. Halle:

a.
$$sen(\alpha + \beta)$$

b.
$$cos(\alpha + \beta)$$

c.
$$sen(\alpha - \beta)$$

34. Halle el conjunto solución de las siguientes ecuaciones en el intervalo dado:

a.
$$\sin x - 2 \sin x = 0$$

b.
$$2 \tan^2 x - \sec^2 x = 0$$

c.
$$\cos\left(2x-\frac{\pi}{4}\right)$$

$$d. \sin \frac{x}{2} + \cos x = 1$$

35. Se da una circunferencia de radio $10\ m$. El coseno del ángulo que forman las tangentes a dicha circunferencia, trazadas por los extremos de una cuerda de 15 m de longitud es:

a.
$$\frac{\sqrt{2}}{3}$$

b.
$$\frac{5}{8}$$

c.
$$\frac{2}{3}$$

d.
$$\frac{1}{8}$$

36. Resuelvan el triángulo ABC si:

a.
$$a = 15 \text{ cm}$$
, $b = 18 \text{ cm}$ y $\alpha = 33^{\circ} 30'$.

b.
$$a = 40 \, cm$$
, $b = 50 \, cm$ y $c = 60 \, cm$.

c.
$$a = 11.8 \, cm$$
, $b = 15.6 \, cm$ y $\gamma = 34^{\circ} \, 20'$.

37. La altura de un árbol que está situado sobre un terreno llano, sabiendo que desde un punto del suelo se observa su copa bajo un ángulo de elevación de 45° y, desde un punto 15 metros más cerca del árbol, a un ángulo de 60° es:

Geometría Analítica

1.	El triángulo de	vértices $A(-5, -1)$	1), $B(2, 3)$ y $C(3, 3)$	-2) es:	
	a) Isósceles	b) Equilátero	c) Rectángulo	d) Rectángulo isósceles	}
2.	El perímetro P $B(0,3), C(4,3)$		l cuadrilátero cuyo	s vértices son $A(-3, -1)$),
	a) $P = 20 u, A$	$= 22 u^2$		b) $P = 22 u$, $A = 22 u^2$	
	c) $P = 20 u, A =$	= 22 <i>u</i>		d) $P = 20 u^2$, $A = 22 u^2$	
3.	Los vértices de de sus diagona		1 (-1,3), (3, -1), (-	-1, −1) y (3,3). La longitu	ıd
	a) 2	b) 4	c) $4\sqrt{2}$	d) $3\sqrt{2}$	
4.	Dos vértices o cuadrado es:	opuestos de un	cuadrado son (5	1) y (-1,3). El área d	el
	a) $40 u^2$	b) $20 u^2$	c) 10	u^2 d) 16 u	2
5.		remos de un seg o extremo es 6, s	_	5 es el punto $(3, -2)$. Si	la
	a) 3	b) 2	c) -6	d) b y c son verdadero	S
6.	Uno de los externos (4,3). El otro ex		mento es el punto	(7,8) y su punto medio e	es:
	a) (1,2)	b) (-1,-2)	c) (-1,2)	d) (1, -2)	
7.		endiente 3 pasa _l 4, su ordenada es		Si la abscisa de otro punt	to
	a) -5	b) 5	c) —	4 d) 4	
8.	Encontrar el pu	nto medio del seç	gmento cuyos extre	emos son $A(5,4)$ y $B(-3,8)$	3)
	a) (1,6)	b) (6,1)	c) (-1,	d) (1,-6)	
9.	El punto medio el otro es:	de un segmento	es (2,2). Si uno d	e sus extremos es (-2,3),
	a) (6,1)	b) (6,3)	c) (6,-	d) (6, -1)	

18. Una recta pasa por el punto A(7,8) y es paralela a la recta que pasa por los puntos C(-2,2) y D(3,-4). Su ecuación es:

a)	x +	ν –	- 82 =	= (

b)
$$6x + 5y - 82 = 0$$

b) c)
$$x + 6y - 82 = 0$$

d)
$$6x - 5y + 82 = 0$$

 $k^2x + (k+1)y + 3 = 0$ 19. Hallar el valor de k para que la recta perpendicular a la recta 3x - 2y - 11 = 0.

a)
$$\frac{2 \pm \sqrt{7}}{3}$$

b)
$$\frac{1+\sqrt{3}}{2}$$

b)
$$\frac{1+\sqrt{3}}{2}$$
 c) $\frac{1\pm\sqrt{2}}{7}$

d)
$$\frac{1 \pm \sqrt{7}}{3}$$

20. Una recta l_1 pasa por los puntos (3,2) y (-4,-6) y la otra recta pasa por el punto (-7,1) y el punto A cuya ordenada es -6. Hallar la abscisa del punto A, sabiendo que l_1 es perpendicular a l_2 .

c)
$$-1$$

$$d) -5$$

21. Encuentre la pendiente y el ángulo de inclinación de una recta paralela a la recta que pasa por los puntos (1, -2) y (3,8).

22. La ecuación de una circunferencia es $x^2 + y^2 = 50$. El punto medio de una cuerda de esta circunferencia es el punto (-2,4). La ecuación de la cuerda es:

a)
$$x - 2y - 10 = 0$$

b)
$$x - 2y + 10 = 0$$

b)
$$x + 2y + 10 = 0$$

d)
$$2x - 2y + 10 = 0$$

23. La ecuación de la hipérbola de centro en el origen, longitud del eje transverso 12 y pasa por el punto (8, 14) es:

a)
$$\frac{x^2}{252} - \frac{y^2}{26} = 1$$

b)
$$\frac{x^2}{36} - \frac{y^2}{352} = 1$$

c)
$$\frac{y^2}{252} - \frac{x^2}{36} = 1$$

a)
$$\frac{x^2}{252} - \frac{y^2}{36} = 1$$
 b) $\frac{x^2}{36} - \frac{y^2}{252} = 1$ c) $\frac{y^2}{252} - \frac{x^2}{36} = 1$ d) $\frac{x^2}{252} + \frac{y^2}{36} = 1$

24. En una elipse, los radios focales son los segmentos que unen los focos con un punto cualquiera de ella. Las ecuaciones de las rectas que contienen los radios focales correspondientes al punto (2,3) de la elipse $3x^2 + 4y = 48$

a)
$$x - 2 = 0$$
; $3x - 4y + 6 = 0$
b) $x + 2 = 0$; $3x - 4y + 6 = 0$
c) $x - 2 = 0$; $3x + 4y + 6 = 0$
d) $x + 2 = 0$; $3x + 4y - 6 = 0$

b)
$$x + 2 = 0$$
: $3x - 4y + 6 = 0$

c)
$$x - 2 = 0$$
: $3x + 4y + 6 = 0$

d)
$$x + 2 = 0$$
: $3x + 4y - 6 = 0$

25. La ecuación de una hipérbola con centro en el origen, longitud del eje transverso 8, excentricidad $\frac{4}{3}$ y con focos sobre el eje X es

a)
$$7x^2 + 9y^2 = 112$$

b)
$$9x^2 - 7y^2 = 112$$

c)
$$7y^2 - 9x^2 = 112$$

d)
$$7x^2 - 9y^2 = 112$$

26.	El filamento de una lámpara de flash está a $\frac{3}{8}$ de pulgadas del vértice del				
	reflector parabólico y se encuentra en su foco. La ecuación del reflector, suponiendo que está dirigido hacia la derecha y su vértice en el origen es a) $3x - 2y^2 = 0$ b) $3x + 2y^2 = 0$ c) $2x - 3y^2 = 0$ d) $-3x - 2y^2 = 0$				
	a) $3x - 2y^2 = 0$	b) $3x + 2y^2 = 0$	c) $2x - 3y^2 = 0$	d) $-3x - 2y^2 = 0$	
27.	Una parábola cuyo foco es $F(0,6)$ y la ecuación de la directriz es $y=-6$, tiene por ecuación:				
	a) $x^2 = 24y$	b) $y^2 = 24x$	c) $x^2 = -24y$	d) $y^2 = -24x$	
၁၀	Si la avaantriaidaa	l do una cánico co	5 ontonoon on trot	a da una	

28. Si la excentricidad de una cónica es $\frac{5}{2}$, entonces se trata de una a) Parábola b) Elipse c) Circunferencia d) Hipérbola

29. La ecuación de la circunferencia con centro en el origen y que pasa por (-3,4) es
a) $x^2 + y^2 = 16$ b) $x^2 + y^2 = 25$ c) $x^2 + y^2 = 9$ d) $x^2 - y^2 = 25$

30. De los siguientes puntos el único que se encuentra sobre la circunferencia $x^2 + y^2 = 1~{
m es}$

a) $(\sqrt{2}, -1)$ b) $(\frac{\sqrt{3}}{2}, -\frac{1}{2})$ c) (1, 1) d) (-1, -1)

31. Si los extremos de un diámetro de una circunferencia con centro en el origen son $(\sqrt{5}, 2)$ y $(-\sqrt{5}, -2)$, la ecuación de dicha circunferencia es a) $x^2 + y^2 = 9$ b) $x^2 + y^2 = 3$ c) $x^2 + y^2 = 16$ d) $x^2 - y^2 = 9$

32. La ecuación de la circunferencia con centro en el origen y que pasa por el punto de intersección de las rectas 3x + 3y = 15 y 2x - 2y = -2 es a) $x^2 - y^2 = 13$ b) $x^2 + y^2 = 13$ c) $x^2 + y^2 = 9$ d) $x^2 + y^2 = 11$

33. La ecuación de una elipse con focos en $(\pm \sqrt{5}, 0)$ y longitud del eje mayor igual a 6 es
a) $9y^2 - 4x^2 = 36$ b) $4x^2 + 9y^2 = 36$ c) $9x^2 + 4y^2 = 36$ d) $4x^2 - 9y^2 = 36$

34. La ecuación de una parábola que tiene su foco en el punto F(2, 0) y su directriz es la recta de ecuación x = -2 es

a) $y^2 = -8x$ b) $y^2 = 8x$ c) $y^2 = -\frac{1}{8}x$ d) $y^2 = \frac{1}{8}x$

35. Dada la parábola que tiene por ecuación $x^2 = -6y$, encontrar las coordenadas del foco y la ecuación de la directriz

a) $F\left(0, -\frac{3}{2}\right)$ y $y = -\frac{3}{2}$ b) $F\left(0, -\frac{3}{2}\right)$ y $y = \frac{3}{2}$ c) $F\left(\frac{3}{2}, 0\right)$ y $x = -\frac{3}{2}$ d) $F\left(-\frac{3}{2}, 0\right)$ y $x = \frac{3}{2}$

36.	Las coordenadas del foco y	la ecuación de la directriz de la parábola $x =$	
	$-\frac{1}{4}y^2$ son respectivamente		
	a) $(1, 0)$ y $x = 1$ c) $(0, -1)$ y $x = -1$	b) $(-1, 0)$ y $x = 1$ d) $(1, 0)$ y $x = -1$	
37.	. La ecuación de la parábola con vértice en el origen y foco $(-\sqrt{2}, 0)$ es		
	a) $y^2 = 4\sqrt{2}x$	b) $x^2 = 4\sqrt{2}y$	

c) $y^2 = -4\sqrt{2}x$ d) $x^2 = -4y$

38. El foco y la directriz de la parábola
$$2y - x^2 = 0$$
 son respectivamente a) $(0, 2)$ y $y = -\frac{1}{2}$ b) $\left(\frac{1}{2}, 0\right)$ y $y = \frac{1}{2}$ c) $\left(\frac{1}{2}, \frac{1}{2}\right)$ y $y = -\frac{1}{2}$ d) $\left(0, \frac{1}{2}\right)$ y $y = -\frac{1}{2}$

39. La ecuación de la parábola cuyo foco es (4,0) y directriz x=-4 es a) $y^2=16x$ b) $y^2=-4x$ c) $y^2=4x$ d) $y^2=-16x$

40. La ecuación de la parábola cuyo eje de simetría es el eje Y, vértice en el origen y que pasa por (-2,-2) es a) $x^2=2y$ b) $2x^2=-y$ c) $x^2=-2y$ d) $x^2=-y$

41. Si la longitud del eje mayor es 16 y la distancia focal es 8, entonces la ecuación de la elipse con eje focal en el eje Y es

a)
$$\frac{x^2}{48} - \frac{y^2}{64} = 1$$
 b) $\frac{x^2}{48} + \frac{y^2}{64} = 1$ c) $\frac{x^2}{64} + \frac{y^2}{48} = 1$ d) $\frac{x^2}{64} - \frac{y^2}{48} = 1$

42. Si la excentricidad es $\frac{4}{5}$ y la distancia focal es 16, la ecuación de la elipse con eje focal en el eje X es

a)
$$\frac{x^2}{100} + \frac{y^2}{36} = 1$$
 b) $\frac{x^2}{36} + \frac{y^2}{100} = 1$ c) $\frac{x^2}{100} - \frac{y^2}{36} = 1$ d) $\frac{x^2}{16} + \frac{y^2}{36} = 1$

43. La excentricidad de la elipse $2x^2 + 4y^2 = 8$ es

a)
$$\frac{\sqrt{2}}{2}$$
 b) $\frac{\sqrt{3}}{2}$ c) $\frac{\sqrt{3}}{3}$ d) $-\frac{\sqrt{2}}{2}$

44. El único punto que no pertenece a la elipse con focos sobre el eje X, eje mayor 20 y eje menor 10 es:

a)
$$\left(-5, \ \frac{5\sqrt{3}}{2}\right)$$
 b) $\left(5, \ \frac{5\sqrt{3}}{2}\right)$ c) $\left(5, \ \frac{2\sqrt{3}}{2}\right)$ d) $\left(5, \ -\frac{5\sqrt{3}}{2}\right)$

45. La ecuación de la elipse que pasa por $(3, 2\sqrt{3})$, con vértice correspondiente al eje menor (0, 4) es

a)
$$\frac{x^2}{16} + \frac{y^2}{36} = 1$$

b)
$$\frac{x^2}{36} - \frac{y^2}{16} = 1$$

a)
$$\frac{x^2}{16} + \frac{y^2}{36} = 1$$
 b) $\frac{x^2}{36} - \frac{y^2}{16} = 1$ c) $\frac{x^2}{36} + \frac{y^2}{16} = -1$ d) $\frac{x^2}{9} + \frac{y^2}{36} = 1$

d)
$$\frac{x^2}{9} + \frac{y^2}{36} = 1$$

46. Los focos de la hipérbola $4x^2 - 9y^2 = 36$ son

a)
$$(0, \pm \sqrt{13})$$

b)
$$(\pm 13, 0)$$

c)
$$(0, \pm 13)$$

b)
$$(\pm 13, 0)$$
 c) $(0, \pm 13)$ d) $(\pm \sqrt{13}, 0)$

47. Las asíntotas de la hipérbola $25y^2 - 16x^2 = 400$, son:

a)
$$y = \pm \frac{4}{5}x$$

b)
$$x = \pm \frac{4}{5}y$$

c)
$$y = \pm \frac{5}{4}x$$

a)
$$y = \pm \frac{4}{5}x$$
 b) $x = \pm \frac{4}{5}y$ c) $y = \pm \frac{5}{4}x$ d) $x = \pm \frac{5}{4}y$

48. La ecuación de la hipérbola con asíntotas $y = \pm \frac{3}{2}x$, es

a)
$$\frac{x^2}{4} - \frac{y^2}{9} = 1$$

b)
$$\frac{x^2}{2} - \frac{y^2}{3} = 1$$

c)
$$\frac{x^2}{4} + \frac{y^2}{9} = 1$$

a)
$$\frac{x^2}{4} - \frac{y^2}{9} = 1$$
 b) $\frac{x^2}{2} - \frac{y^2}{3} = 1$ c) $\frac{x^2}{4} + \frac{y^2}{9} = 1$ d) $\frac{x^2}{9} - \frac{y^2}{4} = 1$

49. Las coordenadas de los vértices de una hipérbola son (±1, 0) y sus focos (±2, 0). Entonces su ecuación es

a)
$$\frac{x^2}{1} - \frac{y^2}{3} = 1$$

b)
$$\frac{x^2}{1} + \frac{y^2}{3} = 1$$

c)
$$\frac{x^2}{3} - \frac{y^2}{1} = 3$$

a)
$$\frac{x^2}{1} - \frac{y^2}{3} = 1$$
 b) $\frac{x^2}{1} + \frac{y^2}{3} = 1$ c) $\frac{x^2}{3} - \frac{y^2}{1} = 1$ d) $\frac{x^2}{1} - \frac{y^2}{3} = -1$

50. La excentricidad de la hipérbola $y^2 - 4x^2 = 4$ es

a)
$$-\frac{\sqrt{5}}{2}$$
 b) $\frac{2}{\sqrt{2}}$ c) $-\frac{5}{\sqrt{2}}$ d) $\frac{\sqrt{5}}{2}$

b)
$$\frac{2}{\sqrt{2}}$$

c)
$$-\frac{5}{\sqrt{2}}$$

d)
$$\frac{\sqrt{5}}{2}$$

Bibliografía

Aguilar A, Bravo F, Gallegos H, Cerón M, Reyes R. (2009): *Geometría Analítica*. México, Pearson.

Aguilar A, Bravo F, Gallegos H, Cerón M, Reyes R. (2009): Geometría Y Trigonometría. México, Pearson.

Aguilar A, Bravo F, Gallegos H, Cerón M, Reyes R. (2009): *Aritmética y Algebra*. México, Pearson.

Baldor A. (1967): Aritmética. México, Cultural Mexicana.

Baldor A. (1967): Geometría Plana y del Espacio. México, Cultural Mexicana.

Baldor A. (1967): Trigonometría. México, Cultural Mexicana.

Barnett R. (1992): *Precálculo. Algebra, Geometría Analítica y Trigonometría*. México, Limusa.

Filoy E, Hitt F. (1997): *Geometría Analítica*. México, Grupo Editorial Iberoamericana.

Lehmann C. (1978): Geometría Analítica. México, Uteha.

Lehmann C. (1986): Algebra. México, Limusa.

Ormaechea L. (1992): Álgebra. Salvador, Uca Editores.

Swokowski E, Cole J. (2011): *Álgebra y Trigonometría con Geometría Analítica*. México, Cengage Learning Editores.

Zill D, Dewar J. (2012): Álgebra, trigonometría y geometría analítica. México, McGrawHill

(Derechos Reservados: MINED-CNU).

Prohibida su reproducción total o parcial, por cualquier medio