Facultad de Matemáticas Álgebra
Facultad de Matemáticas Álgebra

ÁLGEBRA

SOLUCIONES

1. [image: image1.wmf]97

98

2

2

2

=

.

2. Dado que p(1) = 13 + a1 + 1 = 1, entonces a = -1. Entonces,

p (2) = 23 - 1(2) + 1 = 8 – 2 + 1 = 7.

3. Tenemos que (x +y)2 = x2 + 2 x y +y2 = 8 x y, así que, despejando, x + y =
[image: image2.wmf]xy

8

.

 De la misma manera, de (x - y)2 = x2 - 2 xy + y2 = 4 x y obtenemos x + y =
[image: image3.wmf]xy

4

. Entonces [image: image4.wmf]y

x

y

x

-

+

 =
[image: image5.wmf]xy

xy

4

8

=
[image: image6.wmf]xy

xy

4

8

=
[image: image7.wmf]2

.

4. Observemos que
[image: image8.wmf]a

1

10

 = 2 y que
[image: image9.wmf]b

1

10

 = 5, así que
[image: image10.wmf]÷

ø

ö

ç

è

æ

+

b

a

1

1

10

 =
[image: image11.wmf]a

1

10

 EMBED Equation.3 [image: image12.wmf]´

 EMBED Equation.3 [image: image13.wmf]b

1

10

 = 2
[image: image14.wmf]´

5 = 10. Entonces
[image: image15.wmf]÷

ø

ö

ç

è

æ

+

b

a

1

1

10

 = 101. Por lo tanto
[image: image16.wmf]b

1

a

1

+

 = 1.

5. 2y = 16x+1 + 24z+4 = (24)x+1 + 24z+4= 24x+4 + 24x+4 = 2 x 24x+4= 24x+5 . Entonces

y = 4x+5.
6. Sea
[image: image17.wmf]y

x

 la fracción buscada, con (x,y)=1. Mario escribe
[image: image18.wmf]3

2

11

+

+

y

x

. De acuerdo al problemas
[image: image19.wmf]y

x

= 2
[image: image20.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

3

2

11

y

x

, despejando para y, tenemos
[image: image21.wmf]x

y

22

3

=

, de donde la fracción de Betty es
[image: image22.wmf]3

22

=

y

x

, fracción única por tener que ser primos relativos.

7. x4 + 8x3 + 16x + 10 = x2(x2 + 8x - 2) + 2 x2+ 16x + 10
 = x2(0)+2(x2+8x-2)+10+4

 =14.
8. Llamemos d al número de días de la semana. Entonces d3 = 1331, de donde d = 11.

9. Sea x = número de libros que tenía inicialmente. Vende
[image: image23.wmf]4

x

, quedan entonces
[image: image24.wmf]x

4

3

, le piden
[image: image25.wmf]4

3

 de lo que hay, esto es
[image: image26.wmf]x

16

9

. Si se inunda y se pierden 240, entonces lo que queda es solamente
[image: image27.wmf]240

4

3

-

x

, que es igual a
[image: image28.wmf]5

4

de lo que le pidieron, planteando la ecuación, tenemos:
[image: image29.wmf]240

4

3

-

x

 =
[image: image30.wmf]5

4

 EMBED Equation.3 [image: image31.wmf]÷

ø

ö

ç

è

æ

x

16

9

 de donde podemos ver que la cantidad inicial de libros es de x = 800, y los libros que vendió son: 560.

10. Sea x la distancia de la escuela a la casa de Eduardo.
sea y la distancia de la escuela a la casa de Gabriel.
La cantidades que son iguales son los tiempos (tiempo = distancia/velocidad).
Tiempo utilizado por Eduardo mas el de la moto es :
[image: image32.wmf]55

7

y

x

x

+

+

 .
Tiempo utilizado por Gabriel:
[image: image33.wmf]5

y

.
Igualando tiempos, tenemos que

[image: image34.wmf]55

7

y

x

x

+

+

 =
[image: image35.wmf]5

y

.
Simplificando nos queda que
[image: image36.wmf]y

x

31

35

=

, es decir que la distancia más corta es y, y

 entonces el que vive más cerca es Gabriel.
11. Las condiciones son:

1 gallina (2 huevos (3 días, que es equivalente a:

4 gallina (8 huevos (3 días, que es equivalente a:

4gallinas (24 huevos (9 días, es decir, que se necesitan 9 días.

12. De acuerdo a las condiciones:

6 gatos (6 ratones (6 minutos, que es equivalente a:

30 gatos (30 ratones (6 minutos, que es equivalente a:

30 gatos (150 ratones (30 minutos, por lo que la cantidad es 150 ratones.

13. Su promedio acumulado es de 5
[image: image37.wmf]´

 5.4=27. Para sacar 6 de promedio global necesita 54 puntos, le faltan entonces 27, entonces su promedio deberá ser de
[image: image38.wmf]27

6.75

4

=

.
14. La cantidad de materia orgánica que no es agua representa el 1% inicialmente, esto es 0.1 Kg. , ahora es el 2 %, es decir, que el 100% es
[image: image39.wmf]1000.1

5.

2

Kg

´

=

15. La notación decimal es una forma abreviada de escribir
[image: image40.wmf]100

10

2

b

a

+

+

, de ahí que:

[image: image41.wmf]4

5

100

10

2

b

a

b

a

+

=

+

+

, resolviendo tomando en cuenta que a y b son dígitos, tenemos que si

 b=0, a=20 b=5 , a=8

 b=1, a=88/5 b=6, a=28/5

 b=2, a=76/5 b=7, a=16/5

 b=3, a=64/5 b=8, a=4/5

 b=4, a=52/5 b=9, a=-8/5

 De donde vemos que el número es 2.85.

16. Escribamos:

a + 2a + 3a + 4a +5a + 6a + 7a + 8a + 9a = bbbbb. . .b .

Donde b es un dígito. Entonces 45a = bbbbb. . .b . Ahora observemos que como 45 es múltiplo de 5, también lo debe ser bbbbb. . .b; así que la única posibilidad es de b = 5 (b es positivo).
Haciendo la división con suficientes 5's vemos que una posibilidad para a es 12345679. Agregando otros nueve 5's obtendremos otra solución.

17. Considera la factorización mn + mn+1 + mn+2 = mn (1+ m + m2), entonces nm es un factor de 39, es decir, igual a 1, 3, 13, o 39. Analizando todas las posibilidades y considerando que el cociente de 39 entre mn debe ser 1+ m + m2, tenemos que m = 3 y n = 1, así que mn = 1.

18. De cada 100 animales sobreviven 80, para poder ser otra vez 100 necesitan aumentar 25%.

19. Llamemos x al porcentaje aumentado cada año. Para obtener el incremento después de un año hay que multiplicar por (1+
[image: image42.wmf]100

x

). Entonces x satisface que

[image: image43.wmf]2

100

1

2

=

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

x

,

de donde x = 100(
[image: image44.wmf]2

-1). Aproximadamente 40 %.

20. Llamemos N al número de alumnos en el salón. Entonces

N- 0.125N-1 = 5(0.125N +1)

 de donde (0.25) N = 6, es decir N = 24.

21. Llamemos b al peso del barril y l al peso de la leche que cabe en el barril. Tenemos las siguientes ecuaciones:

b+ l = 34 y b+
[image: image45.wmf]2

l

 = 17.5

 Resolviendo tenemos que b = 1.

22. Como
[image: image46.wmf]17

5

2

n

<

, tenemos que n >
[image: image47.wmf]5

34

, entonces n>6. Por otro lado
[image: image48.wmf]13

11

17

<

n

, así que n <
[image: image49.wmf]13

187

. De aquí tenemos que n < 15. Entonces los valores posibles para n son los enteros entre 7 y 14. En total hay 8 valores.

23. Se necesita acortar el tiempo a un cuarto, entonces los trabajadores deben de aumentar en 4, es decir, se necesitan 12 trabajadores.

24. En una hora la porción del estanque que ya se llenó es

[image: image50.wmf]60

1

6

1

10

1

12

1

=

-

+

 Entonces se necesitan 60 horas para llenarlo.

PAGE
ii
Curso-taller básico

_1099730451.unknown

_1099730459.unknown

_1103958868.unknown

_1130154539.unknown

_1130154930.unknown

_1129957280.unknown

_1129957298.unknown

_1129956022.unknown

_1099730461.unknown

_1099730462.unknown

_1099730460.unknown

_1099730453.unknown

_1099730455.unknown

_1099730458.unknown

_1099730456.unknown

_1099730454.unknown

_1099730452.unknown

_1099730413.unknown

_1099730425.unknown

_1099730445.unknown

_1099730447.unknown

_1099730449.unknown

_1099730450.unknown

_1099730448.unknown

_1099730446.unknown

_1099730441.unknown

_1099730444.unknown

_1099730439.unknown

_1099730440.unknown

_1099730438.unknown

_1099730421.unknown

_1099730423.unknown

_1099730424.unknown

_1099730422.unknown

_1099730415.unknown

_1099730418.unknown

_1099730419.unknown

_1099730420.unknown

_1099730416.unknown

_1099730414.unknown

_1099730408.unknown

_1099730411.unknown

_1099730412.unknown

_1099730409.unknown

_1099730406.unknown

_1099730407.unknown

_1096960042.unknown

