[image: image1.wmf]5

3

[image: image140.wmf]9

.

1

4

1

0

6

.

2

6

[image: image141.png]

[image: image142.png]

[image: image143.png]

ÍNDICE

ALGUNAS PALABRAS
3

uN instante de reflexion
4

INFORMACION GENERAL
5
TRABAJO PRACTICO Nº 1: Sistemas de numeros
7

trabajo practico nº 2 : poLINOMIOS.eXPRESIONES ALGEBRAICAS
11

trabajo practico nº 3: FiGURAS EN EL PLANO Y EN EL ESPACIO
14

trabajo practico nº 4: GEoMeTRIA FRACTAL
19

trabajo practico nº 5: Ecuaciones y inecuaciones lineales
27

bibliografia
36

ALGUNAS PALABRAS

Querido Estudiante:

 Estás pronto a iniciar una carrera universitaria. Esto implica una toma de decisión, acto no siempre fácil. Lo nuevo despierta curiosidad, ansiedad, esperanza ... pero también despierta miedos, quizás dormidos, y provoca inseguridad. Es como si nuestro ser se desplazara entre dos corrientes, cálida y fría, y nuestro ánimo fluctuara entre el optimismo y el pesimismo.

 Todas estas sensaciones son normales, y nosotros también las vivimos. Antes de llegar al lugar que ocupamos en la universidad, fuimos estudiantes es por eso que sabemos lo que sientes.

 Algunos comienzan a transitar este nuevo camino con una fuerte convicción de la elección realizada, pero... no te preocupes, la mayoría se encuentra totalmente desorientado respecto a la carrera a seguir y aún más desanimados por los relatos de amigos o hermanos. Es importante aprender a escuchar, pero no solo debemos vivir de relatos sino también debemos experimentar. Es por eso que debes disponerte a “alzar vuelo”, pero es necesario fortalecerte para este despegue. Cada uno conoce sus debilidades, será el momento de comenzar a superarlas.

 Desde nuestro lugar estamos dispuestos a ayudarte y acompañarte, porque estamos convencidos “que educación significa evolución; y evolución significa desarrollo humano, individual, familiar y social. Educación es el forzoso pasaporte al crecimiento de las personas, de los grupos humanos y de los países”
. Para concretar este anhelo necesitamos tu participación, integración y compromiso. Valora la oportunidad de llegar hasta donde llegaste, pero no te quedes allí ... continúa, fíjate una meta y lucha contra mares y vientos para alcanzarla. Valórate como persona y si hay aspectos de ti que te molestan, cambia, nunca es tarde para corregir los errores.

 En lo que respecta a tu participación y concurrencia a clase y horarios de consultas, es importante ser constante. Hay clases obligatorias y otras no, pero la no obligatoriedad no es sinónimo de no necesarias y es aquí donde también se pone en juego tu papel de decisión.

 ¡¡¡Adelante!!! con la frente alta y con todas tus energías, que tus sueños se hagan realidad

Te deseamos el mejor de los éxitos.
Tus Profesores

UN INSTANTE DE REFLEXIÓN

¡¡Aprovecha el día!!

No dejes que termine el día sin haber crecido un poco,

sin haber sido feliz, sin haber aumentado tus sueños.

No te dejes vencer por el desaliento.

No permitas que nadie te quite el derecho a expresarte, que es casi un deber.

No abandones las ansias de hacer de tu vida algo extraordinario.

No dejes de creer que las palabras y las poesías sí pueden cambiar el mundo.

Pase lo que pase nuestra esencia está intacta. Somos seres llenos de pasión.

La vida es desierto y oasis. Nos derriba, nos lastima, nos enseña,

Nos convierte en protagonista de nuestra propia historia.

Aunque el viento sople en contra, la poderosa obra continua.

Tu puedes aportar una estrofa.

No dejes nunca de soñar, porque en sueños es libre el hombre.

No caigas en el peor de los errores: el silencio.

La mayoría vive en un silencio espantoso. No te resignes. Huye.

“Emito mis alaridos por los techos de este mundo”, dice el poeta.

Valora la belleza de las cosas simple.

Se puede hacer bella poesía sobre pequeñas cosas,

pero no podemos remar en contra de nosotros mismos.

Eso transforma la vida en un infierno.

Disfruta del pánico que te provoca tener la vida por delante.

Vívela intensamente, sin mediocridad.

Piensa que en ti está el futuro y encara la tarea con orgullo y sin miedo.

Aprende de quienes puedan enseñarte.

La experiencia de quienes nos precedieron, de nuestros “poetas muertos”,

te ayudan a caminar por la vida. La sociedad de hoy somos nosotros: Los “poetas vivos”.

No permitas que la vida te pase a ti sin que la vivas ...

Autor desconocido

INFORMACIÓN GENERAL
Las clases de Matemática I se inician el 1 de marzo a las 8:30 Hs. A partir del 15 de febrero se publicará en la puerta del Box de Matemática el lugar al que debes concurrir ese día. No se inscribe previamente por Comisión.

De acuerdo al calendario académico de la Facultad de Ciencias Naturales, en el mes de marzo se realiza el Período de Nivelación. En el mismo se realiza la revisión y/o desarrollo de los contenidos detallados a continuación, distribuidos del modo que se especifica en el cronograma. Este período se inicia con una Prueba Diagnóstico y culmina con una Evaluación. Esta evaluación se califica con una escala de 0 a 100 y se aprueba con 60 ó más puntos. La aprobación acredita 10 puntos para el Primer Parcial de Matemática I.

CONTENIDOS

· Sistemas numéricos. La recta real. Representación de los números complejos.

· Expresiones algebraicas. Operaciones.

· Elementos de geometría. Cálculo de áreas y de perímetros de distintas figuras. Cálculo de áreas y volúmenes de distintos cuerpos.

· Geometría fractal.

· Ecuaciones e inecuaciones lineales. Intervalos. Valor absoluto. Representación en la recta real.

En el segundo encuentro, el 3 de marzo se te explicará la metodología de trabajo.

CRONOGRAMA MES DE MARZO

Fecha
Hora
Tema

01 / 03
 8:30
Diagnóstico Inicial

03 / 03
 8:30
Revisión T.P. Nº 2: Polinomios. Expresiones algebraicas

05 / 03
 10:30
Continúa revisión T.P. Nº 2.

08 / 03
 8:30
Continúa revisión T.P. Nº 2.

10 / 03
 8:30
Revisión T.P. Nº 3: Geometría euclidiana

12 / 03
 10:30
Continúa revisión T.P. Nº 3

15 / 03
 8:30
Continúa revisión T.P. Nº 3

15 / 03
10:30
 T.P. Nº 4: Geometría fractal

16 / 03
 8:30
Continúa T.P. Nº 4

17 / 03
 8:30
Teoría de Ecuación lineal

18 / 03
 8:00
T.P. Nº 5: Ecuación e inecuación lineal

19 / 03
 10:30
Continúa T.P. Nº 5

22 / 03
 8:30
Teoría de Inecuación lineal. Intervalos. Valor absoluto.

22 / 03
 10:30
Continúa T.P. Nº 5

23 / 03
 8:30
Continúa T.P. Nº 5

24 / 03
 8:30
Continúa T.P. Nº 5

25 / 03
 8:00
Revisión general.

26 / 03
 10:30
Evaluación

Recuerda!!! no hay Curso de Ingreso; no confundas Curso de Ambientación con Curso Introductorio. Las clases de Matemática I se inician directamente el 1 de marzo. Por este motivo se pone a disposición el material de estudio con anticipación, para que en los meses previos (enero-febrero) repases y/o estudies los temas propuestos.

El esfuerzo que requiere dedicarse a estudiar sin tener horarios prefijados y de asistencia obligatoria es el primer desafío en esta nueva etapa. No todos los alumnos poseen el mismo bagaje de conocimientos, situación que conduce a la graduación personal de los tiempos de estudio. Es responsabilidad de cada uno asumir este compromiso.

Te pedimos traer resueltos los T. P. Nº 1, 2 y 3 y leídos detenidamente los Trabajos Prácticos restantes. Los ejercicios que se te proponen en el T.P: Nº 1 son simplemente de cálculo, son operaciones con números naturales, negativos y fraccionarios. Puedes usar la calculadora todo lo que desees, pero cuidado la calculadora no lo hace todo, es necesario recordar propiedades, especialmente de la potenciación y de la radicación y tener presente que en muchos casos no es conveniente transformar un número fraccionario a un número decimal.

Algo semejante ocurre con el T.P. Nº 3, desde muy pequeño comienzas a distinguir las figuras geométricas, las dibujas, armas con cartulina distintos cuerpos, distingues sus elementos y luego calculas perímetros, áreas y volúmenes, pero parece que todo eso rápidamente lo archivas.

La situación cambia respecto al T.P. Nº 2: Expresiones Algebraicas (monomios, polinomios, binomio elevado al cuadrado, diferencia de cuadrados,..., ¿recuerdas?), es un tema complejo y aburrido, pero necesario. Por lo tanto si no lo aprendiste en su momento, debes hacerlo ahora.

Debido a que estos temas son elementales, la estructura de los tres primeros Trabajos Prácticos es diferente a los restantes.

Si necesitas recordar elementos teóricos puedes consultar cualquier libro de Matemática de EGB 3 o la cartilla de Matemática del 2003 que se encuentra en la fotocopiadora de Naturales.

Los temas que se incluyen en los Trabajos Prácticos solicitados son la base conceptual de Matemática I y Matemática II

A partir del 29 de marzo se continúa con los temas siguientes del programa, oportunamente se te hará conocer el cronograma.

¿Estás cansado de tanta información?, te invito a que leas algunas estrofas de un clásico de la literatura , el Martín Fierro.

La luz que baja del cielo

alumbra al mas encumbrao,

y hasta el pelo más delgao

hace su sombra en el suelo.

Pero por más que uno sufra

Un rigor que lo atormente

No debe bajar la frente

Nunca –por ningún motivo-

El álamo es más altivo

y gime constantemente
UNIVERSIDAD NACIONAL DE SALTA

 MATEMATICA I
FACULTAD DE CIENCIAS NATURALES

 GEOLOGIA

TRABAJO PRÁCTICO NO1: Sistema de números

Ejercicio 1: Completa el siguiente cuadro, marcando con una cruz a que clase de números pertenece cada uno.

N
Z
Q
I
R

 -4

[image: image159.png].50 em

350 cm 325 cm 350 cm

3,50 em

[image: image2.wmf]3

[image: image3.wmf]3

15

[image: image4.wmf]p

[image: image5.wmf]25

[image: image6.wmf]7

3

2

Ejercicio 2: La superficie, o borde, de un desfiladero está a una altitud de 0. En una caminata hacia la parte inferior del desfiladero, un grupo de excursionistas se detiene a descansar a 130 metros por debajo de la superficie. Luego, descienden otros 54 metros. ¿Cuál es su nueva altitud? (Expresa la altitud con un número con signo)

Ejercicio 3: El punto más alto en Louisiana es la Montaña Driskill, a una altitud de 535 pies. El punto más bajo está en Fuerte España, 8 pies por abajo del nivel del mar. Tomando el cero como nivel del mar, encuentra la diferencia entre estas dos elevaciones.

Ejercicio 4: Ordena de menor a mayor los siguientes números:

[image: image7.wmf]7

13

2

7

22

21

5

-

-

Ejercicio 5: Representa en la recta numérica los siguientes números, hasta con dos cifras de precisión.

[image: image8.wmf]7

.

3

,

14

.

0

,

2

5

,

4

2

,

3

1

,

3

,

,

,

5

,

5

.

3

,

3

-

-

-

p

e

Ejercicio 6: ¿Cuáles de las siguientes expresiones no están definidas?

a)
[image: image9.wmf]0

8

b)
[image: image10.wmf]6

6

9

-

c)
[image: image11.wmf]5

5

4

4

-

-

d)
[image: image12.wmf]1

0

-

Ejercicio 7: Encuentra un número racional entre los dos números racionales dados.

a)
[image: image13.wmf]13

9

6

5

y

b)
[image: image14.wmf]3

13

4

y

c)
[image: image15.wmf]19

13

11

10

-

-

y

Ejercicio 8: La fórmula de Herón proporciona un método para determinar el área de un triángulo si se conocen las longitudes de sus lados. Supone que a, b y c es la longitud de sus lados. Si s denota un medio del perímetro del triángulo (lo que se conoce como semiperímetro) esto es
[image: image16.wmf](

)

c

b

a

s

+

+

=

2

1

, entonces el área del triángulo es
[image: image17.wmf](

)

(

)

(

)

c

s

b

s

a

s

s

A

-

-

-

=

. Determina el área del Triángulo de las Bermudas, si los “lados” de dicho triángulo miden aproximadamente 850 millas, 925 millas y 1300 millas. Redondea tus respuestas a:

i) centésimas

ii) milésimas

Ejercicio 9: Resuelve los siguientes ejercicios:

a)
[image: image18.wmf]4

3

7

´

+

b)
[image: image19.wmf]4

3

7

+

´

c)
[image: image20.wmf]4

)

3

7

(

´

+

d)
[image: image21.wmf])

4

3

(

7

+

´

e)
[image: image22.wmf]5

2

3

1

2

1

´

+

f)
[image: image23.wmf]5

2

3

1

2

1

´

÷

ø

ö

ç

è

æ

+

g)
[image: image24.wmf]5

2

3

1

2

1

+

´

h)
[image: image25.wmf]÷

ø

ö

ç

è

æ

+

´

5

2

3

1

2

1

Ejercicio 10: Escribe en la forma más abreviada posible las siguientes expresiones.

a)
[image: image26.wmf]2

7

2

3

-

b)
[image: image27.wmf](

)

(

)

2

3

2

1

+

+

c)
[image: image28.wmf](

)

2

2

5

+

d)
[image: image29.wmf]4

6

5

9

3

3

+

e)
[image: image30.wmf]3

7

2

7

×

f)
[image: image31.wmf]5

2

5

2

5

2

3

×

×

Ejercicio 11:

a) Halla la razón entre el área sombreada y el área de toda la figura.

b) [image: image144.png]

Expresa dicha razón en porcentaje.

Ejercicio 12: Queremos construir una pileta cuadrada con una superficie de 200 m2. ¿Qué longitud en metros debe tener el lado de la pileta? ¿Con cuántos decimales le darías este último dato a los albañiles?

Ejercicio 13: Responde V o F. Justifica.

a)
[image: image32.wmf](

)

[

]

3

3

=

-

-

-

b)
[image: image33.wmf](

)

0

2

254

>

-

 c)
[image: image34.wmf]16

2

4

-

=

-

 d)
[image: image35.wmf]4

9

1

=

+

e)
[image: image36.wmf]9

4

4

1

3

2

2

1

2

+

=

÷

ø

ö

ç

è

æ

+

f)
[image: image37.wmf]25

5

3

2

=

×

+

g)
[image: image38.wmf]4

3

3

2

4

3

3

2

+

+

=

+

Ejercicio 14: Calcula:

a)
[image: image39.wmf]001

.

0

5

16

2

-

÷

ø

ö

ç

è

æ

b)
[image: image40.wmf]3

2

001

.

0

)

01

.

0

(

001

.

1

-

-

+

c)
[image: image41.wmf]2

1

2

1

5

5

5

2

:

2

3

:

3

´

´

-

+

-

-

 d)
[image: image42.wmf](

)

(

)

2

2

4

.

5

3

.

4

5

.

1

6

.

15

-

+

-

 e)
[image: image43.wmf]3

2

3

10

52

.

1

10

1

.

3

10

2

.

1

´

+

´

´

 f)
[image: image44.wmf]4

3

3

7

3

2

2

1

4

3

3

-

´

+

Ejercicio 15: Resuelve aplicando propiedades

a)
[image: image45.wmf]3

125

1000

001

.

0

´

b)
[image: image46.wmf](

)

(

)

(

)

3

2

2

3

3

2

x

x

x

c)
[image: image47.wmf]2

3

0

4

5

3

÷

÷

ø

ö

ç

ç

è

æ

-

y

x

y

x

d)
[image: image48.wmf]1

3

2

2

10

10

10

-

-

-

÷

÷

ø

ö

ç

ç

è

æ

´

Ejercicio 16: En un día despejado, la distancia d (en millas) a que se puede ver desde un edificio de altura h (en pies) se puede calcular mediante
[image: image49.wmf]h

d

2

.

1

=

. Encuentra la distancia que se puede ver desde lo alto de la Torre Sears de Chicago, que mide 1454 pies de alto.

Ejercicio 17: Según los últimos estudios, la Tierra tiene 4600 millones de años. Los dinosaurios han vividos en ella durante 165 millones de años y los hombres sólo durante los últimos tres millones de años.

a) Calcula el tanto por ciento de la duración de la Tierra que supone la existencia de los dinosaurios.

b) Realiza el mismo cálculo para el tiempo de existe del hombre.

c) Si consideramos que los 4600 millones de años representan un año. ¿qué fracción del año vivieron los dinosaurios? ¿y los hombres?

Ejercicio 18: Expresa en notación científica los siguientes números.

a) 46300000

b) 0.00000542

c) – 0.0000012

d) 10000000000

Ejercicio 19: Expresa los siguientes números en forma decimal.

a)
[image: image50.wmf]6

10

3

.

9

´

b)
[image: image51.wmf]4

10

1

.

2

-

´

c)
[image: image52.wmf]8

10

36

.

2

-

´

-

d)
[image: image53.wmf]11

10

1

´

Ejercicio 20: Un electrón y un positrón se atraen mutuamente de dos maneras; la atracción electromagnética de sus cargas eléctricas opuestas y la atracción gravitacional de sus dos masas. La atracción electromagnética es:

 4.200.000.000.000.000.000.000.000.000.000.000.000.000.000 veces

tan fuerte como la gravitacional. (Isaac Asimov, Isaac Aimov’s Book o f Facts). Escribe este dato en notación científica.

Ejercicio 21: La distancia de la Tierra al planeta Plutón es de
[image: image54.wmf]9

10

58

.

4

´

kilómetros. En abril de 1983, el Pioneer 10 transmitió señales de radio desde Plutón hacia la Tierra a la velocidad de la luz,
[image: image55.wmf]5

10

00

.

3

´

kilómetros por segundo. ¿Cuánto tardarán (en segundos) las señales en llegar a la Tierra?

Ejercicio 22: Un año luz es la distancia que la luz recorre en un año. Encuentra el número de millas en un año luz, si la luz viaja a
[image: image56.wmf]5

10

86

.

1

´

millas por segundo.

Autoevaluación

1. De las siguientes expresiones, ¿cuales son correctas?

i)
[image: image57.wmf]1

4

3

4

3

-

÷

ø

ö

ç

è

æ

=

-

ii)
[image: image58.wmf]1

1

1

3

4

4

3

-

-

-

÷

ø

ö

ç

è

æ

=

iii)
[image: image59.wmf]1

1

4

3

4

3

-

-

=

iv)
[image: image60.wmf]1

1

1

4

3

4

3

-

-

-

÷

ø

ö

ç

è

æ

=

2. La longitud L de un animal, en centímetros, se relaciona con el área de la superficie de su cuerpo, S, por medio de la fórmula
[image: image61.wmf]a

s

L

=

. Si un animal tiene
[image: image62.wmf]51

.

0

=

a

 y posee un área superficial de 1.379 centímetros cuadrados, ¿cuál es la longitud del animal? Aproxima el resultado a centésimos.

3. ¿Cuáles de estas relaciones son siempre correctas?

I.
[image: image63.wmf]b

a

b

a

+

=

+

II.
[image: image64.wmf]b

a

b

a

´

=

´

III.
[image: image65.wmf])

0

(

¹

=

b

b

a

b

a

4. Las aguas cubren el 70.8%, o sea alrededor de
[image: image66.wmf]6

10

361

´

kilómetros cuadrados, de la superficie del planeta. Calcula el área total del globo terráqueo.

5. Aproxima la siguiente expresión. Expresa la respuesta en notación científica con precisión de cuatro cifras significativas.

[image: image67.wmf]3

2

3

10

52

.

1

10

1

.

3

10

2

.

1

´

+

´

´

 “Somos materia estelar que ahora apunta al espacio. Somos los herederos de cuarenta mil generaciones. Los átomos que nos forman se fabricaron alguna vez en el interior caliente de las estrellas y por lo tanto nuestra misma existencia y futuro están ligados al cosmos. Es posible que el universo esté habitado por seres inteligentes. Pero no habrá humanos en otros lugares. Solamente aquí. Somos no sólo una especie en peligro, sino una especie rara. En la perspectiva cósmica, cada uno de nosotros es precioso. Si alguien está en desacuerdo contigo, déjalo vivir. No encontrarás a nadie parecido en cien mil millones de galaxias”

Carl Sagan

UNIVERSIDAD NACIONAL DE SALTA

MATEMATICA I

FACULTAD DE CIENCIAS NATURALES

 GEOLOGIA
TRABAJO PRÁCTICO NO2: Polinomios. Expresiones Algebraicas.
Ejercicio 1:

a) Proporciona un ejemplo de un polinomio con cuatro términos en la variable x, de grado 5, escrito en potencias descendentes, sin término de cuarto grado.

b) El exponente en la expresión
[image: image68.wmf]3

6

 es 3. Explica por qué el grado de
[image: image69.wmf]3

6

 no es 3. ¿Cuál es su grado?

Ejercicio 2: Dados los polinomios
[image: image70.wmf]2

2

2

3

a

x

ax

P

-

+

=

 y
[image: image71.wmf]a

x

x

a

Q

2

5

2

3

2

2

+

-

=

a) Si se los considera como polinomios en x
i) ¿Cuáles son sus coeficientes?

ii) Calcula P(x)+Q(x)

iii) ¿Cuáles son los coeficientes de la suma?

b) Si se los considera como polinomios en a.

i) ¿Cuáles son sus coeficientes?

ii) Calcula P(a)+Q(a)

iii) ¿Cuáles son los coeficientes de la suma?

Ejercicio 3: Dados los siguientes polinomios:

[image: image72.wmf]2

1

3

)

(

-

=

x

x

P

 ;
[image: image73.wmf]x

x

Q

6

1

)

(

=

;
[image: image74.wmf]1

2

3

)

(

2

-

+

=

x

x

x

R

 ;
[image: image75.wmf]x

x

x

S

7

3

1

)

(

2

+

-

=

Calcula:

a) 4P(x)+Q(x)

b) 3 [R(x)- S(x)]

 c) 3P(x)- R(x)

d) Q(x).S(x)+2-(1/2) x3

Ejercicio 4:

a)
[image: image76.wmf]3

5

2

7

)

(

2

3

-

+

-

=

x

x

x

x

P

. Escribe un polinomio
[image: image77.wmf])

(

x

Q

 que sumado a
[image: image78.wmf])

(

x

P

 dé como resultado un polinomio de primer grado. ¿Qué polinomio habrá que sumar a
[image: image79.wmf])

(

x

P

 para obtener el polinomio 0?

b) Si
[image: image80.wmf])

(

x

P

 es de grado 3 y
[image: image81.wmf])

(

x

Q

 de grado 4, ¿cuál será el grado del producto
[image: image82.wmf])

(

x

P

 INCRUSTAR Equation.3 [image: image83.wmf])

(

x

Q

?¿Puedes enunciar una regla general?

Ejercicio 5: Resuelve:

a)
[image: image84.wmf]a

a

a

a

2

1

4

3

4

1

2

3

+

-

÷

ø

ö

ç

è

æ

-

-

b)
[image: image85.wmf](

)

b

b

3

3

2

-

c)
[image: image86.wmf])

8

(

)

3

(

-

+

x

x

d)
[image: image87.wmf]5

5

5

3

7

2

x

x

x

-

+

e)
[image: image88.wmf]2

2

)

1

(

)

1

(

2

2

2

-

-

+

+

-

a

a

a

f)
[image: image89.wmf]2

2

2

)

(

b

a

b

a

+

-

+

Ejercicio 6:[image: image145.png]

[image: image146.png]

 Determina el perímetro y el área de las siguientes figuras.

Teniendo en cuenta que las medidas de cada lado están expresadas en cm

a) ¿Cuánto vale el perímetro de la primera figura si x=2?. ¿Cuántos metros son?

b) ¿Cuánto es el valor del área de la segunda figura si x=1?. ¿Cuántos metros cuadrados son?.

Ejercicio 7: Consideremos un cuadrado de lado 6. Si sus lados crecen en una longitud x, ¿cuánto aumenta el área?

[image: image147.png]

Ejercicio 8: Determina el volumen y el área total de los siguientes cuerpos:

[image: image148.png]

Ejercicio 9: Calcula el cociente y el resto en las siguientes divisiones.

a)
[image: image90.wmf]5

2

10

4

9

2

2

3

-

+

+

-

x

x

x

x

b)
[image: image91.wmf]1

1

2

3

5

+

+

+

x

x

x

c)
[image: image92.wmf]1

1

3

5

3

3

+

+

-

x

x

x

d)
[image: image93.wmf]2

21

14

7

2

3

-

-

+

-

x

x

x

x

e)
[image: image94.wmf]3

12

7

2

+

+

+

x

x

x

f)
[image: image95.wmf]2

32

5

+

+

x

x

¿En algún caso los polinomios son divisibles?.

Ejercicio 10:

a) Determina el valor numérico de:

i) P (x) =
[image: image96.wmf]2

2

1

2

3

+

-

x

x

 en x=2

ii)
[image: image97.wmf]x

x

x

Q

1

)

(

3

-

=

 en x = 1 y en x = -2
b) Determina m para que el valor numérico de
[image: image98.wmf](

)

m

x

x

x

P

+

-

=

3

2

2

 en x=2 sea
[image: image99.wmf](

)

5

2

=

P

c) ¿Cuáles de estos valores : –2, 0, 1 , son raíces o ceros de P(x)=
[image: image100.wmf]1

2

2

3

-

+

-

x

x

?

d) Si x=1/2 es una raíz de
[image: image101.wmf]1

2

5

2

1

)

(

2

3

+

-

+

=

x

x

x

x

P

 ¿cuáles son las otras?.

Ejercicio 11: Al tratar de resolver
[image: image102.wmf](

)

(

)

1

1

4

=

-

+

x

x

, un estudiante razona, como 1 . 1 = 1, la ecuación se soluciona al resolver
[image: image103.wmf](

)

1

4

=

+

x

 o
[image: image104.wmf](

)

1

1

=

-

x

.

Explica el error en este razonamiento. ¿Cuál es la forma correcta de resolver la ecuación?

Ejercicio 12: Descompone en factores la expresión dada, cuando sea posible:

a)
[image: image105.wmf]2

3

4

12

6

8

m

m

m

-

+

b)
[image: image106.wmf](

)

(

)

2

3

2

4

2

-

+

-

y

y

 c)
[image: image107.wmf]21

35

6

10

-

+

-

a

b

ab

d)
[image: image108.wmf]64

2

-

t

e)
[image: image109.wmf]25

60

36

2

+

+

a

a

 f)
[image: image110.wmf]27

3

+

r

g)
[image: image111.wmf]16

2

+

p

h)
[image: image112.wmf]8

125

3

-

x

 i)
[image: image113.wmf]4

4

81

36

y

z

-

 j)
[image: image114.wmf]2

4

4

1

x

x

+

-

k)
[image: image115.wmf]32

1

5

-

x

 l)
[image: image116.wmf](

)

(

)

n

m

q

n

m

p

2

2

2

4

-

-

-

Ejercicio 13: Simplifica las siguientes expresiones algebraicas fraccionarias. En cada caso indica para qué valores de la variable tienen sentido las operaciones.

a)
[image: image117.wmf]x

x

x

15

10

25

2

2

-

b)
[image: image118.wmf]2

4

2

-

-

x

x

c)
[image: image119.wmf]4

16

2

4

+

-

a

a

d)
[image: image120.wmf]2

2

3

3

t

r

t

r

-

-

e)
[image: image121.wmf])

1

(

2

2

3

4

a

a

a

a

-

+

+

f)
[image: image122.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

1

1

1

3

3

2

y

y

y

Ejercicio 14: Efectúa las operaciones indicadas, expresando el resultado en la forma de una única fracción algebraica, lo más simplificada posible.

a)
[image: image123.wmf]1

2

3

+

-

x

x

b)
[image: image124.wmf](

)

(

)

(

)

1

2

5

2

1

2

2

+

-

-

+

y

x

x

x

y

c)
[image: image125.wmf]÷

ø

ö

ç

è

æ

+

-

-

2

1

1

2

x

y

y

x

d)
[image: image126.wmf](

)

1

1

3

2

+

¸

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

y

y

y

Autoevaluación

1.Verdadero o Falso.

i)
[image: image127.wmf]y

x

y

x

3

3

3

+

=

+

ii)
[image: image128.wmf](

)

y

x

xy

2

2

2

×

=

iii)
[image: image129.wmf](

)

2

2

2

2

b

ab

a

b

a

+

+

=

-

-

iv)
[image: image130.wmf](

)

(

)

25

5

5

2

-

=

+

-

x

x

x

2. Sea
[image: image131.wmf](

)

1

2

2

3

4

5

+

+

-

+

-

=

kx

x

x

x

x

x

P

. ¿Cuánto vale k si
[image: image132.wmf](

)

6

1

=

-

P

?

3. Simplifica la expresión.

i)
[image: image133.wmf]2

3

2

4

6

5

6

2

2

2

+

-

+

-

-

-

x

x

x

x

x

x

 ii)
[image: image134.wmf]2

2

2

y

xy

x

y

x

+

+

+

iii)
[image: image135.wmf]125

25

3

2

-

-

y

y

“...así, ateniéndonos a las indicaciones del efecto Doppler a escala astronómica y a la Ley de Hubble, todas las galaxias se alejaban y lo hacían con más velocidad y decisión cuanto más lejos estaban de nosotros. Las más lejanas que podían observarse en la época de Hubble, retrocedían a la respetable velocidad de 40 000 kilómetros por segundo, pero, a medida que los instrumentos se perfeccionaron y alcanzaron regiones aún más distantes en el espacio profundo, pudieron verse galaxias que escapaban a 100 000 kilómetros por segundo y más, como si fuéramos una especie de cuco cósmico que asustara a nuestros parientes estelares”

Leonardo Moledo
UNIVERSIDAD NACIONAL DE SALTA

 MATEMATICA I

FACULTAD DE CIENCIAS NATURALES

 GEOLOGIA

TRABAJO PRÁCTICO Nº 3: Figuras en el plano y en el espacio

Ejercicio 1:

a) Dibuja un cuadrado, un rectángulo y un trapecio.

b) [image: image149.wmf]9

.

1

4

1

0

6

.

2

6

Escribe la expresión del perímetro y área para cada una de esas figuras.

c) En la figura indica la circunferencia y el círculo.

d) Escribe la expresión de la longitud de la circunferencia y el área del círculo.

Ejercicio 2:

a) Por cada categoría, de acuerdo a la clasificación de los triángulos según sus ángulos, dibuja un triángulo.

b) En cada uno de ellos elige a cada lado como base y marca la altura correspondiente en cada caso.

c) [image: image150.png]1.64 cm

.64 cm

Escribe las expresiones del perímetro y el área para cada uno de los triángulos indicados en la figura.

Ejercicio 3: Decide si cada uno de los siguientes enunciados es Verdadero o Falso. Justifica en cada caso.

a) El perímetro de un triángulo equilátero de 6 cm de lado es igual al perímetro de un rectángulo con un largo de 7 cm y un ancho de 2 cm.

b) El área de un circulo de r cm de radio es mayor que el área de un cuadrado de r cm de lado.

c) Si el área de un triángulo es de 24 unidades cuadradas y la base es de 8 unidades, entonces su altura debe ser de 3 unidades.

d) El área de un rectángulo se duplica si se duplica tanto el ancho como su largo.

[image: image151.png]4cm

 Ejercicio 4: Halla las medidas de los ángulos indicados en cada figura:

[image: image152.png]Qy

a)

b)

Ejercicio 5:

a) Averigua el concepto de semejanza de figuras.

b) Averigua los criterios de semejanzas de triángulos y ejemplifica en cada caso.

c) Justifica cada una de las siguientes afirmaciones:

i) La diagonal de un paralelogramo lo divide en dos triángulos "iguales".

ii) La altura correspondiente al lado distinto de un triángulo isósceles lo divide en dos triángulos "iguales".

d) Dos cuadrados tienen de lados 7 y 28 cm respectivamente. Halla la razón :

i) de semejanza

ii) entre sus perímetros

iii) entre sus áreas.

[image: image153.png]

Ejercicio 6: Halla el valor de x en la siguiente figura:

Ejercicio 7:

a) Investiga el concepto de homotecia.

b) Los triángulos de la figura son homotéticos.

i) [image: image154.png]10.4m

86m

Halla el centro de homotecia y la razón de homotecia.

ii) Determina la razón entre las áreas de los triángulos.

iii) Determina la razón entre los perímetros de los triángulos.

Ejercicio 8: [image: image155.png]

El piso de una pileta de natación de forma octogonal de 8.6 m de lado y 10.40 m de apotema, esta cubierto por baldosas excepto en dos lugares donde se encuentran 2 rejillas cuadradas de 0.3 m de lado.

a) ¿Cuál es el área cubierta por las baldosas ?

b) ¿Qué cantidad de pintura se utilizó para pintar las paredes laterales, sabiendo que la pileta tiene en toda su extensión la altura de 1.10 m?

Ejercicio 9: Demuestra que el área de la semicircunferencia de radio
[image: image136.wmf]2

/

c

 es igual a la suma de las áreas de las otras semicircunferencias.

[image: image156.png]

[image: image157.png]1399 °

[image: image158.png]6em

12cm

Ejercicio 10: Determina el perímetro y el área de cada una las figuras siguientes:

Ejercicio 11: Un cuadrado de lado a se encuentra inscripto en una circunferencia.

a) Determina el perímetro del cuadrado de lado a.

b) Determina la longitud de la circunferencia que inscribe al cuadrado.

c) Pinta la región comprendida entre la circunferencia y el cuadrado, y encuentra su área.

Ejercicio 12:

a) Dibuja el desarrollo de un prisma de base rectangular (paralelepípedo). Escribe la expresión de la superficie lateral, superficie total y su volumen.

b) Dibuja un prisma de base octogonal y explica qué se interpreta por superficie lateral y por superficie total.

Ejercicio 13: En la figura se presenta el desarrollo de un cilindro.

a) Grafica este sólido.

b) Escribe su superficie lateral, llámala
[image: image137.wmf]L

S

c) Escribe su superficie total, llámala
[image: image138.wmf]T

S

d) ¿Cuál es la expresión del volumen?

Ejercicio 14: Dos bloques de aluminio en forma de cubo, con aristas de 10 cm y 6 cm, son llevados juntos a fusión y luego el aluminio líquido es moldeado como un prisma de base cuadrada de 8 cm de lado.

a) ¿Cuál es la cantidad necesaria de papel si se desea envolver para regalo este prisma?

b) ¿Si se hubiese regalado ambos bloques cúbicos sin fusionarlos ¿cuánto papel sería necesario para envolverlos?
Ejercicio 15:

a) Si el volumen de un cubo es de 125 cm3 ¿cuánto mide su arista?

b) Calcula el área lateral y total de un prisma de base cuadrada de altura 4 y perímetro de la base 16,64 cm.

c) ¿Cuántas veces mayor es el volumen de un cubo que tiene triple arista que otro?

d) ¿Cuántos litros de agua son necesarios para llenar el 60% de una pileta de natación de 20 m de largo, 9 m de ancho y 1.5 m de profundidad?

e) Un caño de agua de forma cilíndrica de 2 m de largo contiene 2000 litros cuando esta lleno. ¿Cuánto mide una sección del mismo?

Ejercicio 16: Una pirámide es un poliedro cuya base es un polígono cualquiera y sus caras laterales son triángulos que tienen un vértice común, llamado vértice de la pirámide. La altura es la distancia del vértice al plano de la base; las aristas que concurren en el vértice se llaman aristas laterales.

a) Dibuja 3 pirámides de distintas bases e indica su altura en cada caso.

b) Dibuja un tetraedro.

c) Desarrolla una pirámide de base cuadrada para encontrar el área total de la misma.

d) La gran pirámide de Keops es una pirámide cuadrangular regular de 147 m de altura y 230 m de arista de la base. Calcula su volumen.

e) Calcula la medida de las aristas laterales de la pirámide de Keops con un error menor que un metro.

Ejercicio 17: Los conos están emparentados con las pirámides. Tienen una base circular y un vértice. Las generatrices son los segmentos que unen el vértice con la circunferencia de la base.

a) El teorema de Pitágoras relaciona el radio de la base, la altura del cono y su generatriz, exprésala.

b) Teniendo en cuenta el desarrollo del cono se puede demostrar que la superficie lateral del cono es
[image: image139.wmf]g

r

S

L

p

=

. Escribe la expresión del área total.

c) Calcula el área lateral y total de un cono de altura 4 y longitud de la circunferencia de la base 18,84 cm.

Ejercicio 18:
a) El diámetro de la base de un cono se multiplica por 2 y la altura se divide por 4.¿Qué le ha pasado al volumen del cono?. ¿Qué le ha pasado a su área total?

b) Halla el radio de una esfera que tenga el mismo volumen que un cono de 10 cm. de radio y 30 cm. de altura.

Ejercicio 19: Un recipiente sin tapa, cuya base tiene la forma de un triángulo isósceles, fue desarmado y la chapa resultante tiene la forma de la figura. ¿Cuál era el volumen de ese recipiente?

Ejercicio 20: La parte superior de un tanque (ver figura) es un cilindro circular de radio 1 dm y altura 5 dm. La parte inferior es un cono circular recto de radio 1 dm y altura 3 dm. se pide calcular:

a) El volumen total del tanque.

b) El nivel del agua, en dm, cuando el contiene 2 dm3 de agua.

c) El nivel del agua, en dm, cuando el contiene 4 dm3 de agua.

Ejercicio 21:

a) ¿Cómo se define una esfera? ¿Cuál es la diferencia entre círculo máximo y círculo menor?.

b) Si un plano divide a una esfera en dos casquetes esféricos iguales ¿por dónde pasa ese plano? ¿cómo se llaman esos casquetes?.

c) ¿Cuál es la longitud del diámetro de la tierra en el Ecuador? ¿y de polo a polo?

Ejercicio 22: Supone que un tanque esférico que tiene un radio de 3 m puede llenarse con un combustible líquido por 200$. ¿Cuánto costará llenar un tanque esférico de un radio de 6 m con el mismo combustible?

Ejercicio 23:
a) Una esfera tiene un radio de 5 dm. ¿A qué distancia del centro se debe cortar con un plano para que el área de la sección sea la mitad del área de un círculo máximo?

b) Halla la superficie de nuestro planeta tomando como radio 6730 km. Sabiendo que el 71% de su superficie esta cubierta por mares, determina el área que corresponde a los continentes.

c) La Tierra está dividida en 24 husos horarios. Calcula el área de uno de estos husos.

Autoevaluación

1. Un terreno rectangular, sobre un plano de escala 1: 20000, tiene un área de 6 cm2. Averigua cuál es el área real del terreno, en hectáreas. ¿Cuáles son posibles dimensiones del terreno?

2. ¿Qué es un tetraedro?.

3. ¿Cómo calculas la superficie lateral de un prisma de base hexagonal?.

4. Dentro de una caja cúbica se coloca una pelota de 24 cm de diámetro que toca a cada cara de la caja en su punto medio. ¿Qué volumen queda libre en la caja?

5. Un cubo sólido de madera tiene 3 cm. de arista y 54 gr de peso. Con la misma clase de madera, se construye un cubo sólido de 5 cm de arista. ¿Cuál es el peso del nuevo cubo?. (Recuerda el peso es directamente proporcional al volumen)

6. Calcula el volumen del sólido formado por una pirámide cuadrada de 2 m de altura, que está sobre un cubo de 40 cm de arista.

“El universo (que otros llaman la Biblioteca) se compone de un número indefinido, y tal vez infinito, de galerías hexagonales con vastos pozos de ventilación en el medio, cercados por barandas bajísimas.”

Jorge Luis Borges

“... sólo se puede ayudar a descubrir lo que se tiene adentro.”

Galileo Galilei

� INCRUSTAR SmartSketch.Document ���

� INCRUSTAR Word.Picture.8 ���

x

x

x

x+5

x

x+1

� Jorge Bucay. Revista Viva – Pag.82- 26 octubre de 2003

PÁGINA
12

_1130320081.unknown

_1130577541.unknown

_1130596820.unknown

_1130597734.unknown

_1130599627.unknown

_1130602887.unknown

_1130744733.unknown

_1130744755.unknown

_1130602923.unknown

_1130603215.unknown

_1130601443.unknown

_1130601726.unknown

_1130601841.unknown

_1130599653.unknown

_1130598546.unknown

_1130598997.unknown

_1130599299.unknown

_1130599562.unknown

_1130599242.unknown

_1130598678.unknown

_1130598996.unknown

_1130598753.unknown

_1130598641.unknown

_1130598203.unknown

_1130598387.unknown

_1130597960.unknown

_1130597983.unknown

_1130597792.unknown

_1130597422.unknown

_1130597489.unknown

_1130597683.unknown

_1130597448.unknown

_1130597045.unknown

_1130597198.unknown

_1130597370.unknown

_1130597101.unknown

_1130596853.unknown

_1130579310.unknown

_1130579983.unknown

_1130596704.unknown

_1130596766.unknown

_1130580004.unknown

_1130579688.unknown

_1130579893.unknown

_1130579626.unknown

_1130577985.unknown

_1130579165.unknown

_1130579227.unknown

_1130579107.unknown

_1130577852.unknown

_1130577966.unknown

_1130577723.unknown

_1130573868.unknown

_1130575637.unknown

_1130577094.unknown

_1130577486.unknown

_1130577503.unknown

_1130577466.unknown

_1130576191.unknown

_1130577065.unknown

_1130575946.unknown

_1130575152.unknown

_1130575265.unknown

_1130575557.unknown

_1130575211.unknown

_1130574051.unknown

_1130575065.unknown

_1130573934.unknown

_1130572035.unknown

_1130573439.unknown

_1130573515.unknown

_1130573524.unknown

_1130573467.unknown

_1130572580.unknown

_1130572733.unknown

_1130572488.unknown

_1130571747.unknown

_1130571927.unknown

_1130572001.unknown

_1130571816.unknown

_1130571661.unknown

_1130571686.unknown

_1130571617.unknown

_1130394965.unknown

_1130317183.unknown

_1130318712.unknown

_1130319682.unknown

_1130320040.unknown

_1130320067.unknown

_1130319943.unknown

_1130319971.unknown

_1130319930.unknown

_1130319422.unknown

_1130319586.unknown

_1130319245.unknown

_1130317947.unknown

_1130318571.unknown

_1130318653.unknown

_1130317970.unknown

_1130317915.unknown

_1130317932.unknown

_1130317222.unknown

_1130316429.unknown

_1130316628.unknown

_1130316918.unknown

_1130316971.unknown

_1130316886.unknown

_1130316570.unknown

_1130316591.unknown

_1130316551.unknown

_1010612723.unknown

_1130315298.unknown

_1130315331.unknown

_1130316015.unknown

_1130315311.unknown

_1067471850.unknown

_1130315207.unknown

_1130315244.unknown

_1130227357.unknown

_1130315185.unknown

_1067478587.unknown

_1010706903.unknown

_1067471811.unknown

_1067399131.doc
[image: image1.png]

_1010617454.unknown

_1010618049.unknown

_1006552144.unknown

_1006552332.unknown

_1010612530.unknown

_1006552235.unknown

_1006551420.unknown

_1006552054.unknown

_1006551518.unknown

_1006240977.unknown

_1006242831.unknown

_1006551353.unknown

_1006242661.unknown

_1006240895.unknown

