

Versión
actualizada
y revisada

Este proyecto
cuenta con el
apoyo del

inet

Instituto Nacional de
Educación Tecnológica

DIANA DINES - LILIANA TOMASZEWSKI

MATEMÁTICA

PARA COMPRENDER Y APLICAR

Kapelusz

Cesarini Hnos Editores

Director editorial

Oswaldo Cesarini

Diseño de interior y diagramación

Silvia Ojeda

Corrección y producción editorial

Micaela Calderaro

María José Cesarini

Kapelusz Editora

Directora editorial

Celeste Salerno

Jefa de arte y gestión editorial

Valeria Bisutti

Jefa editorial

María José Lucero Belgrano

Responsable del departamento de matemática

Yanina Sousa

Diseño de tapa

Jimena Ara Contreras

Corrección de estilo

Santiago Luchilo

Gerenta de producción

Paula García

Jefe de producción

Elías Fortunato

© KAPELUSZ EDITORA S. A., 2019

Av. Leandro N. Alem 720 (C1001AAR)

Ciudad Autónoma de Buenos Aires, Argentina.

Internet: www.editorialkapelusz.com

Teléfono: (54-11) 2152-5100

Obra registrada en la Dirección Nacional del Derecho de Autor.

Hecho el depósito que marca la Ley N.º 11.723.

Libro de edición argentina.

Impreso en la Argentina.

Printed in Argentina.

ISBN: 978-950-13-1453-3

© Cesarini Hnos. Editores, 2019

Domingo Faustino Sarmiento 3213, 1º A (C1196AAI)

Ciudad Autónoma de Buenos Aires, Argentina.

Teléfono: (54-11) 4861-1152 / 4863 / 8753

Email: cesarinihnoseditores@gmail.com

Dines, Diana

Matemática : para comprender y aplicar 2 / Diana Dines ; Liliana Tomaszewski. - 1a ed. - Ciudad Autónoma de Buenos Aires : Kapelusz ; Ciudad Autónoma de Buenos Aires : Cesarini Hnos Editores., 2018.
208 p. ; 28 x 22 cm.

ISBN 978-950-13-1453-3

1. Matemática. I. Tomaszewski, Liliana II. Título
CDD 510.712

Agradecemos todo el apoyo y la colaboración del **Instituto Nacional de Educación Tecnológica - INET**. En especial a **Judit Schneider**, Responsable de Formación Docente Inicial y Continua. **Alejandro Anchava**, Coordinador de Secundaria Técnica. **Cristina Arceo**, Coordinadora de la Actualización en Matemática en la Escuela Técnica de *En FoCo*, programa de formación docente continua.

Ø PROHIBIDA LA FOTOCOPIA (Ley N.º 11.723). El editor se reserva todos los derechos sobre esta obra, la que no puede reproducirse total o parcialmente por ningún método gráfico, electrónico o mecánico, incluyendo el de fotocopiado, el de registro magnetofónico o el de almacenamiento de datos, sin su expreso consentimiento.

Primera edición.

Esta obra se terminó de imprimir en Xxxxxx de 2019 en los talleres de XXXXXXXXXXXX, XXXXXXXXXXXX, Buenos Aires, República Argentina.

Índice

Capítulo 1 Conjunto de números enteros	5
Conjunto de números enteros	5
Valor absoluto o módulo de un número entero	5
Adición de números enteros	6
Sustracción de números enteros	7
Suma algebraica	8
Ecuaciones	10
Inecuaciones	11
Multiplicación de números enteros	23
División de números enteros	24
Expresiones algebraicas y propiedad distributiva	32
Ecuaciones	34
Expresiones algebraicas enteras	39
Inecuaciones con las 4 operaciones	41
Potenciación	43
Cuadrado de un binomio	44
Radicación	45
Expresiones algebraicas	55
Ecuaciones con potenciación y radicación (soluciones en Z).....	63
Capítulo 2 Conjunto de números racionales	71
Números fraccionarios	71
Número mixto	72
Números decimales	72
Expresiones decimales periódicas puras	73
Expresiones decimales periódicas mixtas	74
Fracciones equivalentes	74
Adición de números racionales	77
Resta de fracciones	78
Suma y resta de números decimales	78
Suma y resta de expresiones decimales periódicas	78
Multiplicación de números racionales	82
División de números racionales	84
Propiedades de la adición y la multiplicación de números racionales	85
Porcentaje	85
Potenciación de números racionales	91
Radicación.....	92
Notación científica	99
Aproximación y truncamiento	102
Expresiones algebraicas con números racionales	104
Números irracionales	121

Capítulo 3 Razones y proporciones	127
Razón numérica	127
Proporción numérica	127
Propiedad fundamental de las proporciones	127
Aplicación técnica	131
Escala	136
Capítulo 4 Figura geométricas	137
Ángulos	137
Ángulos entre paralelas	137
Triángulos	141
Puntos notables de un triángulo	146
Polígonos	149
Cuadriláteros	153
Circunferencia	160
Polígonos regulares	163
Aplicación técnica	167
Construcciones	172
Capítulo 5 Funciones	179
Coordenadas cartesianas	179
Función	185
Función lineal	187
Posición relativa entre dos rectas en el plano	189
Aplicación de función lineal	190
Función de proporcionalidad directa	200
Función de proporcionalidad inversa	201
Sistemas de ecuaciones	211
Capítulo 6 Cuerpos	217
Poliedros regulares	217
Teorema de Euler	219
Cálculo de áreas y volúmenes	219
Capítulo 7 Probabilidad y estadística	227
Experimento aleatorio	227
Espacio muestral	227
Suceso o evento	228
Probabilidad de un suceso	228
Estadística descriptiva	232
Población y muestra. Frecuencias	232
Frecuencias acumuladas	234
Medidas de posición central	235
Cálculo de la mediana	236

Números enteros

- ▮ Conjunto de números enteros
- ▮ Valor absoluto o módulo de un número entero
- ▮ Adición
- ▮ Sustracción
- ▮ Suma algebraica
- ▮ Ecuaciones
- ▮ Inecuaciones
- ▮ Multiplicación
- ▮ División
- ▮ Expresiones algebraicas enteras
- ▮ Potenciación
- ▮ Cuadrado de un binomio
- ▮ Radicación
- ▮ Expresiones algebraicas
- ▮ Ecuaciones con potenciación y radicación (soluciones en \mathbb{Z})

Conjunto de números enteros

$9 - 7 = 2$ El resultado es un número natural.

$7 - 9$ No hay ningún número natural que sumado a 9 sea igual a 7.

Este tipo de diferencias originan un nuevo conjunto numérico que son los números enteros negativos.

En la recta numérica los números negativos se representan en la semirrecta opuesta a la semirrecta de números naturales.

Los números positivos, los números negativos y el cero forman un nuevo conjunto numérico denominado conjunto de números enteros, que se designa con la letra \mathbb{Z} .

\mathbb{Z}^+ : Enteros positivos o conjunto de números naturales.

\mathbb{Z}^- : Enteros negativos.

$\{0\}$: No es ni positivo ni negativo.

$$\mathbb{Z} = \mathbb{Z}^+ \cup \mathbb{Z}^- \cup \{0\}$$

Valor absoluto o módulo de un número entero

El módulo o valor absoluto de un número entero es la distancia que hay entre el punto que representa al número en la recta y el cero.

$|4| = 4$ La distancia entre 0 y 4 es igual a 4.

$|-3| = 3$ La distancia entre 0 y -3 es igual a 3.

Se observa que el módulo o valor absoluto de un número es siempre positivo.

Definición de módulo o valor absoluto

$$|x| = \begin{cases} x & \text{Si } x \geq 0 \\ -x & \text{Si } x < 0 \end{cases}$$

Por definición, el módulo o valor absoluto de x siempre será mayor o igual que cero y nunca negativo: $-x$ es positivo cuando x es negativo.

Números opuestos

x y $-x$ son números opuestos, tienen el mismo módulo y distinto signo.
 -10 y 10 son números opuestos.

Orden en Z

El conjunto de números enteros está ordenado por la relación de menor. Un número es menor que otro si está ubicado en la recta numérica a su izquierda.

- Todo número negativo es menor que cero.
- El cero es menor que todo número positivo.
- Todo número negativo es menor que un número positivo.
- Si los dos números son positivos es menor el número que tiene menor módulo, o sea, el que está más cerca de cero.
- Si dos números son negativos es menor el que tiene mayor módulo, es decir, el que está más lejos de cero.

$$-10 < -5$$

Adición de números enteros

Primer caso

Si los dos números enteros tienen signos positivos, se suman como los números naturales.

$$3 + 5 = 8$$

$$7 + 10 = 17$$

Segundo caso

Si los dos números enteros son negativos, como son opuestos de números naturales, se suman los valores absolutos de los números y se mantiene el signo negativo.

$$(-3) + (-5) = -(3 + 5) = -8$$

$$(-7) + (-2) = -(7 + 2) = -9$$

Tercer caso

Si los números enteros tienen distinto signo, al de mayor módulo se le resta el de menor módulo y el signo de esa diferencia es el signo del número que tiene mayor módulo.

$$(-3) + (+5) = +(5 - 3) = +2$$

$$(-7) + (+2) = -(7 - 2) = -5$$

$$(+3) + (-5) = -(5 - 3) = -2$$

$$7 + (-2) = +(7 - 2) = 5$$

Si son números opuestos:

$$(-5) + (+5) = 5 - 5 = 0$$

$$6 + (-6) = 6 - 6 = 0$$

La suma de dos números opuestos es igual a cero.

$$a + (-a) = -a + a = 0$$

Sustracción de números enteros

Para calcular la diferencia entre dos números enteros, al minuendo se le suma el opuesto del sustraendo.

$$\begin{array}{cc} \text{minuendo} & \text{sustraendo} \\ \swarrow & \searrow \\ a - b & = a + (-b) \end{array}$$

$$a - (-b) = a + b$$

- $(+3) - (+5) = (+3) + (-5) = -(5 - 3) = -2$
- $(+7) - (-6) = (+7) + (+6) = +(7 + 6) = +13$
- $(-3) - (+8) = -3 + (-8) = -(3 + 8) = -11$
- $-10 - (-5) = -10 + (+5) = -(10 - 5) = -5$

Aclaración de notación: cuando el número es entero positivo, no se escribe el signo +.

+15 se escribe 15.

$$+9 + (+7) = 9 + 7 = 16$$

$$9 - (+7) = 9 - 7 = 2$$

Recordar que:

El signo + delante de un paréntesis () no cambia el signo de los términos que encierra.

$$9 + (+5) = 9 + 5 = 14$$

$$9 + (-3) = 9 - 3 = 6$$

El signo - adelante de un paréntesis () cambia el signo de los términos que encierra.

$$9 - (-5) = 9 + 5 = 14$$

$$9 - (+5) = 9 - 5 = 4$$

Suma algebraica

Sucesión de sumas y restas

Una suma algebraica es una sucesión de sumas y restas

$$1) (+5) + (-2) - (-1) - (+3) =$$

Se suprimen los paréntesis () teniendo en cuenta las reglas correspondientes.

$$5 - 2 + 1 - 3 =$$

Toda suma algebraica es igual a la suma de los términos positivos menos la suma de los términos negativos.

$$(5 + 1) - (2 + 3) =$$

$$6 - 5 = 1$$

$$2) (-5) + (-3) - (-7) + (+3) - (-9) =$$

$$-5 - 3 + 7 + 3 + 9 =$$

$$(9 + 7) - 5 =$$

$$16 - 5 = 11$$

Se observa que hay dos términos opuestos -3 y $+3$, como su suma es igual a cero se los puede cancelar.

En algunas sumas algebraicas se encuentran los signos de agrupación, paréntesis (), corchetes [] y llaves { }. Para resolver estos tipos de cálculos, es conveniente suprimir con las reglas ya aprendidas: primero los paréntesis, luego los corchetes y por último las llaves.

$$-3 - (-5 + 3) - \{2 + [5 - (-10 - 1) + (-9 + 3)] - 6\} =$$

$$-3 + 5 - 3 - \{2 + [5 + 10 + 1 - 9 + 3] - 6\} =$$

$$-3 + 5 - 3 - \{2 + 5 + 10 + 1 - 9 + 3 - 6\} =$$

$$-3 + 5 - 3 - 2 - 5 - 10 - 1 + 9 - 3 + 6 =$$

$$(9 + 6) - (3 + 3 + 2 + 10 + 1 + 3) =$$

$$15 - 22 = -7$$

Propiedades de la adición

- Ley de cierre:
La adición de dos números enteros es un número entero.
 $a \in \mathbb{Z}$ y $b \in \mathbb{Z} \Rightarrow (a + b) \in \mathbb{Z}$
- Ley conmutativa:
El orden de los sumandos no altera la suma. $a + b = b + a$
- Ley asociativa:
La suma no depende de la forma en que se agrupen los términos.
 $(a + b) + c = a + (b + c)$
- Elemento neutro:
El cero es el elemento neutro para la adición. $a + 0 = 0 + a = a$
- Elemento inverso:
Todo número entero tiene inverso que se denomina inverso aditivo u opuesto del número.
 $a + (-a) = -a + a = 0$
 a y $-a$ son números opuestos o inversos aditivos.

Trabajamos el lenguaje matemático

Una expresión algebraica entera es una combinación de letras y números relacionadas con las seis operaciones fundamentales.

a) $7\Delta + 3\Delta = 10\Delta \Rightarrow 7x + 3x = 10x$
 $7\Delta - 3\Delta = 4\Delta \Rightarrow 7x - 3x = 4x$

Se observa que se operó con términos que tienen la misma parte literal (letras), que se denominan términos semejantes.

La suma de dos o más términos semejantes es un término semejante a los dados.

$$3x - 2x + 5x + 6x - x = (3 - 2 + 5 + 6 - 1)x = 11x$$

b) $7\Delta + 3\Box = 7\Delta + 3\Box$
 $7x + 3y = 7x + 3y$

No son términos semejantes, en consecuencia no se puede operar.

c)

Expresión del perímetro del rectángulo:

$$P = 2x + 3a + x - a + 2x + 3a + x - a$$

$$P = 6x + 4a$$

Ecuaciones

Se denomina ecuación a toda igualdad con una o más incógnitas que se cumple para determinados valores de las variables.

$$x + 5 = -9$$

Resolver una ecuación es calcular el o los valores de la incógnita que verifican la igualdad, al conjunto de dichos valores se lo denomina solución de la ecuación.

► Ejemplos:

$$\begin{aligned} 1) \quad x + 5 &= 8 \\ x &= 8 - 5 \\ x &= 3 \end{aligned}$$

$x = 3$ es la solución de la ecuación.

$S = \{3\}$ conjunto solución.

$$\begin{aligned} 2) \text{ El opuesto de } x \text{ es igual a } 10. \\ \text{Su opuesto } \left(\begin{array}{l} -x = 10 \\ x = -10 \end{array} \right) \text{ Su opuesto} \end{aligned}$$

$$\begin{aligned} 3) \text{ El opuesto de } x \text{ es igual a } -20 \\ \text{Su opuesto } \left(\begin{array}{l} -x = -20 \\ x = 20 \end{array} \right) \text{ Su opuesto} \end{aligned}$$

$$\begin{aligned} 4) \quad 5 - x + 3 &= -7 + 2 \\ (5 + 3) - x &= -5 \\ 8 - x &= -5 \\ -x &= -8 - 5 \\ -x &= -13 \end{aligned}$$

$$x = 13$$

Otro camino:

$$\begin{aligned} 5 - x + 3 &= -7 + 2 \\ (5 + 3) - x &= -5 \\ 8 - x &= -5 \\ 8 &= -5 + x \\ 8 + 5 &= x \end{aligned}$$

$$13 = x$$

$$\begin{aligned} 5) \quad 6 - (-x + 5) + 9 &= (3 - x) - (-x + 8) \\ 6 + x - 5 + 9 &= 3 - x + x - 8 \\ x + 10 &= -5 \\ x &= -5 - 10 \end{aligned}$$

$$x = -15$$

Acotación:

Encontrar la solución implica hallar el valor de x .

Inecuaciones

Se denomina inecuación a toda desigualdad con una o más incógnitas.

Resolver una inecuación es calcular los valores de la/s incógnita/s que verifican la desigualdad, el conjunto de dichos valores se llama conjunto solución.

► Ejemplos:

1) $x < 2$ y x es un número entero

2) Todos los números enteros cuya distancia al cero sea menor o igual a tres.

$$|x| \leq 3$$

3) Todos los números enteros cuya distancia al cero es mayor a cuatro.

$$|x| > 4$$

4)

$$x + 5 < 4$$

$$x < 4 - 5$$

x perteneciente al conjunto de los enteros

$$x < -1$$

$$S = \{ \dots -4 ; -3 ; -2 \}$$

5)

$$6 - x > 9$$

$$6 > 9 + x$$

$$6 - 9 > x$$

x perteneciente al conjunto de los enteros

$$-3 > x$$

$$x < -3$$

$$S = \{ \dots -6 ; -5 ; -4 \}$$

6)

$$-3 \leq x - 2 \leq 2$$

$$-3 + 2 \leq x - 2 + 2 \leq 2 + 2$$

$$-1 \leq x \leq 4$$

x perteneciente al conjunto de los enteros

$$S = \{ -1 ; 0 ; 1 ; 2 ; 3 ; 4 \}$$

Otro camino para resolver esta inecuación es separarla en dos inecuaciones.

$$-3 \leq x - 2$$

$$-3 + 2 \leq x$$

$$-1 \leq x$$

$$x - 2 \leq 2$$

$$x \leq 2 + 2$$

$$x \leq 4$$

$$S = \{ -1 ; 0 ; 1 ; 2 ; 3 ; 4 \}$$

Estas expresiones son importantes:

COMO MÍNIMO	\geq
COMO MÁXIMO	\leq
SUPERA	$>$
A LO SUMO	\leq
POR LO MENOS	\geq
AL MENOS	\geq

1 Completar con $<$, $>$ o $=$ según corresponda.

a) 2 -2

e) $|-3|$ 3

i) 0 $|0|$

b) 0 -1

f) $|-4|$ $-|4|$

j) $|-7|$ $|7|$

c) -6 -5

g) 0 $|-5|$

k) $-|-2|$ $-(-3)$

d) -7 -15

h) $|-10|$ -10

l) -15 $|-7|$

2 Completar el cuadro.

a	-a	a	a + 1	a - 1
15				
				-13
			-7	
-5				
	-7			
			-1	
		50		
10				
	15			
			-17	
				-5
			0	

3 Resolver.

a) $-3 + 2 =$

g) $-101 - 1 =$

b) $3 - 2 =$

h) $-(-101) - (-1) =$

c) $-3 + (-2) =$

i) $-(100 + 1) =$

d) $-3 - (-2) =$

j) $-(-101 - 1) =$

e) $101 - 1 =$

k) $-101 + (-1) =$

f) $-101 + 1 =$

l) $-101 - (-1) =$

4 Completar la tabla.

a	b	-a	a + b	a - b	-a + b	-a - b
5	7					
8	-11					
-5	-12					
		-4	15			
		9	-6			

5 Resolver las siguientes sumas algebraicas.

a) $6 - 7 + 4 - 9 + 2 - 3 + 10 =$

b) $-8 + 3 - 9 + 4 + 1 - 7 - 13 =$

c) $1 + 7 - 12 + 6 - 13 + 4 - 11 =$

d) $7 + (-5) + (-4) - 3 =$

e) $7 - 9 + 4 - 12 + 3 - 4 + (-9) =$

f) $8 - (-2) - 3 + (-1) =$

g) $6 + 4 + (-3) + (-5) =$

h) $-23 + (+12) - (-5) - (+9) =$

i) $17 + (-36) - (-22) - (+13) =$

j) $33 - (-29) + (-11) - (+64) =$

6 Completar la siguiente tabla.

DISTANCIA ENTRE EL PAR DE NÚMEROS	5 y -2	-6 y -8	15 y 823	-30 y 0	0 y 20		
NOTACIÓN	$ 5 - (-2) $					$ 0 - 5 $	$ 7 - (-3) $
LA DISTANCIA ES IGUAL A							

7 Indicar verdadero (V) o falso (F).

a) $|7 + 2| = |7| + |2|$

e) $|-7 - 2| = |-7| - |2|$

b) $|-7 + 2| = |-7| + |2|$

f) $-|7 - 2| = -(|7| - |2|)$

c) $|7 - 2| = |7| - |2|$

g) $|a + b| = |a| + |b|$

d) $|7 - (-2)| = |7| - |-2|$

h) $|a - b| = |a| - |b|$

8 Completar.

Nombre	Nació	Murió	Vivió
Euclides	325 a.C.	265 a.C.	
Herón	10 d.C.	70 d.C.	
Pitágoras	569 a.C.	475 a.C.	
Gauss	1777 d.C.	1855 d.C.	
Ruffini	1765 d.C.	1822 d.C.	
Newton	1643 d.C.	1727 d.C.	
Thales	624 a.C.	546 a.C.	

9 Calcular teniendo en cuenta que $m - n = 20$.

a) $(m + 7) - n =$

b) $m - (n + 5) =$

c) $(m - 6) - n =$

d) $(m - 5) - (n - 6) =$

e) $-7 - (m - n) =$

10 Traducir a lenguaje matemático y verificar con los siguientes números.

a) La suma de dos números más la diferencia entre estos es igual al duplo del primero.

1) Si $a = 7$ y $b = 4$

2) Si $a = 7$ y $b = -4$

3) Si $a = -7$ y $b = 4$

4) Si $a = -7$ y $b = -4$

b) La suma de dos números menos la diferencia entre estos es igual al duplo del segundo.

1) Si $a = 8$ y $b = 3$

2) Si $a = 8$ y $b = -3$

3) Si $a = -8$ y $b = 3$

4) Si $a = -8$ y $b = -3$

c) La suma de dos números más la suma entre estos es igual al duplo del primero más el duplo del segundo.

1) Si $a = 10$ y $b = 4$

2) Si $a = 10$ y $b = -4$

3) Si $a = -10$ y $b = 4$

4) Si $a = -10$ y $b = -4$

d) La diferencia de dos números menos la diferencia entre estos es cero.

1) Si $a = 5$ y $b = 2$

2) Si $a = 5$ y $b = -2$

3) Si $a = -5$ y $b = 2$

4) Si $a = -5$ y $b = -2$

11 Un submarino está a 50 m de profundidad, sube 20 m, luego desciende 12 m, después sube 4 m y finalmente baja 8 m. ¿A qué profundidad se encuentra?

12 Suprimir paréntesis, corchetes, llaves y resolver.

a) $- \{10 + [-5 + (-10 - 5) + 9] - 4\} + 34 =$

b) $8 + \{-10 - [-4 - (-2 + 1 - 9)]\} =$

c) $-35 - \{-23 + [-18 - (-23 + 21 - 10) + 18]\} - 94 =$

d) $-(15 + 3 - 10) - \{11 - [-12 - (-3 + 1) + 32]\} =$

e) $- \{-16 + [3 - (2 + 3)]\} - [16 - (-6 + 4) + 5 - 10] =$

f) $-5 + \{-7 + [-3 + 5 - (-2 + 7 - 1) + 18] - 9\} + 5 =$

g) $1 - \{-[-4 + (-6 - 9 + 1) - (6 + 10 - 3) + 4]\} =$

$$\text{h) } -(5 - 10) - \{3 + [4 - 5 - (-10 + 8 - 12) - 16]\} - 9 =$$

$$\text{i) } -\{-[-4 + (6 - 8) - 10]\} - 2 + [3 - (8 + 6) - 1] =$$

$$\text{j) } -\{-[-(-1 + 2) - (-4)]\} - \{-[-(-2 + 3) - (-5)]\} =$$

13 Calcular la amplitud térmica de un día cuya temperatura mínima fue -8°C y la temperatura máxima 3°C .

14 Completar con los signos $<$, $>$, $=$. Resolver en cada columna según la operación indicada y completar la relación que corresponde entre los resultados.

$$\text{a) } \begin{array}{r} -15 \dots -15 \\ + \quad -4 \dots 5 \\ \hline \end{array}$$

.....

$$\text{e) } \begin{array}{r} -3 \dots -3 \\ - \quad 5 \dots -5 \\ \hline \end{array}$$

.....

$$\text{b) } \begin{array}{r} -7 \dots 2 \\ + \quad 4 \dots 4 \\ \hline \end{array}$$

.....

$$\text{f) } \begin{array}{r} -15 \dots -16 \\ - \quad 8 \dots -8 \\ \hline \end{array}$$

.....

$$\text{c) } \begin{array}{r} -7 \dots 7 \\ + \quad -5 \dots -2 \\ \hline \end{array}$$

.....

$$\text{g) } \begin{array}{r} -15 \dots -15 \\ - \quad 7 \dots -10 \\ \hline \end{array}$$

.....

$$\text{d) } \begin{array}{r} -10 \dots -13 \\ + \quad 7 \dots +3 \\ \hline \end{array}$$

.....

$$\text{h) } \begin{array}{r} 4 \dots -7 \\ - \quad 1 \dots -4 \\ \hline \end{array}$$

.....

15 Resolver las siguientes operaciones con expresiones algebraicas.

a) $3x - 2x + 5x - 9x - (-x) =$

b) $-4m - (-5m) - (-6m) + (-7m) =$

c) $(-a) + (-2b) - (-5a) + (-b) =$

d) $(-6a + 1) - (-a + 5) - (-m + 3) =$

e) $7n - 4n + 3 - 5n + 8 - (-1) =$

f) $2p - 4q - (-2p) + 4q - 4p =$

g) $(2x^2 - x) - (-x^2 + 3x) + (-4x^2 + 5x) =$

h) $-[-(3x^2 + y) + (-x^2 - 2y)] + [-(3x^2 - y) - (-x^2)] =$

i) $-\{-[-(-6x + 8m - 7x) + (-7m + x - m)]\} =$

j) $-(3z - 4t) - (-10t - 3z) + (-5t + 2z) =$

16 Hallar la expresión del perímetro de cada una de las siguientes figuras en función de las variables.

a)
 $\triangle abc$: triángulo equilátero

$\overline{ab} = 3x - 2$

b)
 $\triangle mnp$: triángulo escaleno

$\overline{mn} = 4x + 2y$

$\overline{np} = x + 4y$

$\overline{mp} = 3x - 6y$

g) Hallar el perímetro (en función de la variable) de una circunferencia cuyo diámetro es $2x + y$.

h) Hallar el perímetro (en función de la variable) de una semicircunferencia cuyo radio es $6x - 2$.

17 a) Unir con flechas la expresión coloquial con la ecuación correspondiente.

b) Resolver las ecuaciones hallando el valor de la incógnita en cada caso.

c) Verificar el valor de x hallado en cada caso.

La diferencia entre un número y -5 es 8 .

$$x - 8 = -12$$

Si al anterior de un número entero se le suma -7 se obtiene -12 .

$$-7 - x = -6$$

Si a -8 se le resta el anterior de un número se obtiene el siguiente de -7 .

$$x - (5) = 8$$

Si a un número le sumo 3 obtengo -21 .

$$x + 3 = -21$$

Si a un número se lo disminuye en -3 se obtiene -7 .

$$x + 3 = -7$$

$$-x + 2 = 5$$

18 Traducir a lenguaje coloquial.

a) $x - (-7) = -(7 - 1)$

b) $(x + 1) - 10 = 15$

c) $-(x - 1) + 8 = 4$

d) $-(x + 10) - 20 = 3$

e) $(2 - 8) - (-x) + 4 = 1$

f) $-(x - 10) + (-15 - 20) = 1$

19 Calcular la incógnita en cada una de las siguientes ecuaciones.

a) $x + (-15) = 7$

d) $5 + (-x) = 13 + (-10)$

b) $-7 = -5 + (-x)$

e) $2 - x = 13 + (-8)$

c) $-20 - (-x) = 9$

f) $5 - (-x) + 2 = 18 - (-3) + (-1)$

$$\text{g) } 52 - x + (-10) = -4 - (-5) + 10$$

$$\text{n) } 1 + (-8 + y) = 2 - (8 - 12)$$

$$\text{h) } 5 - (-1 + 2) = 3 - (-6 + x) - 1$$

$$\text{ñ) } 10 - [7 - (5 + y) - (z + w - 2)] = -(8 - w)$$

$$\text{i) } 6 + y - 1 = 4$$

$$\text{o) } 3 - [4 + (-x + 5) - 7] = -4$$

$$\text{j) } -10 + y + 5 = 5$$

$$\text{p) } -8 + (3 - x) = 4 - \{2 + [-1 - (3 + 2)] - 5\}$$

$$\text{k) } y + 8 = -(1 - 2)$$

$$\text{q) } 4 - [5 - (6 + 3) - 2] = x - (4 - 2 + 5 - 7)$$

$$\text{l) } -13 - \{-3 + [4 - (-x + 4)]\} = -[-5 + (3 - 1)]$$

$$\text{r) } -(x - 5) + [-(-7 - 8) + 15] = -(-10)$$

$$\text{m) } -3 - (10 - y - b) + 6 - (-3 + c) - 1 + c = -(2 - b)$$

$$\text{s) } -[-(-1 + 2)] + [- (10 + 15) - x] = -(-3 - 6)$$

20 Plantear la ecuación y resolverla.

a) Si a un número se le suman 6 unidades y a este se lo disminuye en 13 se obtiene -10 . ¿Cuál es el número?

b) La diferencia entre 2 y el opuesto de un número es igual al siguiente de -3 . ¿Cuál es el número?

c) El siguiente del opuesto de un número es igual al anterior de 9. ¿Cuál es el número?

d) La suma entre un número y 5 es igual a -10 .

21 Resolver las siguientes inecuaciones.

a) $x + 2 > -8$

f) $-1 \leq x - 1$

b) $7 - x > 2$

g) $-5 < x + 1 < 4$

c) $5 < x + 1$

h) $-2 < x + 3 < 1$

d) $-3 > x - 3$

i) $-9 < x - 2 < -5$

e) $0 > x + 3$

j) $-1 \leq x + 4 \leq 3$

22 Plantear las dos inecuaciones en cada caso y luego resolverlas.

a) Un número aumentado en cuatro unidades es:

- 1) A lo sumo igual a 14.
- 2) Por lo menos igual a 14.

b) Un número disminuido en cuatro unidades es:

- 1) A lo sumo igual a 14
- 2) Por lo menos igual a 14.

c) La distancia entre un número y el 0 es:

- 1) Inferior a 10.
- 2) Superior a 10.

Multiplicación de números enteros

Para multiplicar dos números enteros, se procede de la misma forma que en el conjunto de los números naturales, pero teniendo en cuenta la regla de los signos, que es muy importante.

$$\begin{aligned} (+5) \cdot (+3) &= +15 \text{ que se escribe } 5 \cdot 3 = 15 \\ (-5) \cdot (-3) &= +15 \\ (-5) \cdot 3 &= -15 \\ 5 \cdot (-3) &= -15 \end{aligned}$$

El producto de dos números enteros es:

- Positivo: si ambos factores tienen el mismo signo.
- Negativo: si los factores tienen distinto signo.
- Cero: si uno de los factores es cero.

$+ \cdot + = +$
$+ \cdot - = -$
$- \cdot + = -$
$- \cdot - = +$

Si la multiplicación tiene más de dos factores, el signo del producto depende de la cantidad de factores negativos.

Si la cantidad de factores negativos es:

Par: el producto es positivo.

$$(-3) \cdot 2 \cdot (-4) \cdot (-5) \cdot 6 \cdot (-1) = 720$$

Impar: el producto es negativo.

$$(-4) \cdot 5 \cdot (-2) \cdot (-3) = -120$$

Propiedades de la multiplicación

- Ley de cierre o clausura: el producto entre dos números enteros es un número entero.
 $a \in \mathbb{Z} \text{ y } b \in \mathbb{Z} \Rightarrow a \cdot b \in \mathbb{Z}$
- Ley conmutativa: el orden de los factores no altera el producto.
 $a \cdot b = b \cdot a$
- Ley asociativa: el producto no depende de la forma que se asocien los factores.
 $(a \cdot b) \cdot c = a \cdot (b \cdot c)$
- Elemento neutro: el 1 es el elemento neutro para la multiplicación.
 $a \cdot 1 = 1 \cdot a = a$
- Elemento absorbente: el 0 es el elemento absorbente para la multiplicación.
 $a \cdot 0 = 0 \cdot a = 0$

Propiedad distributiva

La multiplicación es distributiva con respecto a la suma y a la resta, tanto a la derecha como a la izquierda.

$$\begin{aligned} 1) \quad -3 \cdot (-1 + 5 - 6) &= -3 \cdot (-1) - 3 \cdot 5 - 3 \cdot (-6) \\ -3 \cdot (-2) &= 3 - 15 + 18 \\ 6 &= 6 \end{aligned}$$

$$\begin{aligned}
 2) \quad & (-1 + 5 - 6) \cdot (-3) = -1 \cdot (-3) + 5 \cdot (-3) - 6 \cdot (-3) \\
 & -2 \cdot (-3) \qquad \qquad = 3 - 15 + 18 \\
 & \qquad \qquad \qquad \qquad 6 = 6
 \end{aligned}$$

Generalizando:

$$\begin{aligned}
 c \cdot (a + b) &= c \cdot a + c \cdot b \\
 (a + b) \cdot c &= a \cdot c + b \cdot c \\
 c \cdot (a - b) &= c \cdot a - c \cdot b \\
 (a - b) \cdot c &= a \cdot c - b \cdot c
 \end{aligned}$$

División de números enteros

$$\begin{array}{l}
 a \cdot b = c \quad \swarrow \text{ } \searrow \\
 \qquad \qquad \qquad c : a = b \\
 \qquad \qquad \qquad c : b = a
 \end{array}$$

Toda multiplicación origina dos divisiones. a y $b \neq 0$

El resultado de la división entre números enteros no siempre es un número entero. La división en enteros no cumple la ley de cierre.

Regla de los signos

$$\begin{aligned}
 + : + &= + \\
 - : + &= - \\
 + : - &= - \\
 - : - &= +
 \end{aligned}$$

$9 : (-3) = -3$	porque	$(-3) \cdot (-3) = 9$
$(-100) : (-4) = 25$	porque	$25 \cdot (-4) = -100$
$(-36) : 4 = -9$	porque	$-36 = -9 \cdot 4$
$0 : (-3) = 0$	porque	$0 \cdot (-3) = 0$

$(-3) : 0 \rightarrow$ No tiene solución porque no hay ningún número entero que multiplicado por cero sea igual a -3 .

$0 : 0 \rightarrow$ Tiene infinitas soluciones, porque cualquier número entero multiplicado por cero es igual a cero.

$0 : \text{número distinto de cero} = 0$ $\text{número distinto de cero} : 0 =$ No tiene solución.

Propiedad distributiva

La división de números enteros es distributiva solo a la derecha con respecto a la suma y a la resta.

$$\begin{aligned}
 1) \quad & (18 - 36 + 24) : (-6) = 18 : (-6) - 36 : (-6) + 24 : (-6) \\
 & \qquad \qquad \qquad 6 : (-6) = -3 + 6 - 4 \\
 & \qquad \qquad \qquad -1 = -1
 \end{aligned}$$

$$2) \quad \frac{-30 + 25 + 60}{5} = -\frac{30}{5} + \frac{25}{5} + \frac{60}{5}$$

$$\frac{55}{5} = -6 + 5 + 12$$

$$11 = 11$$

Generalizando:

$$(a + b) : c = a : c + b : c$$

$$(a - b) : c = a : c - b : c$$

$$3) \quad 24 : (6 + 3 - 1) \neq 24 : 6 + 24 : 3 + 24 : (-1)$$

$$24 : 8 \neq 4 + 8 - 24$$

$$3 \neq -12$$

La división no es distributiva a la izquierda con respecto a la suma ni a la resta.

Factor común

La propiedad distributiva transforma un producto en una suma, una resta o una combinación de ellas. Cuando a la suma, resta o combinación de ellas la transformamos en producto, la llamamos extracción de factor común.

$$(6 - 4 + 2) \cdot 3 = 6 \cdot 3 - 4 \cdot 3 + 2 \cdot 3$$

Propiedad distributiva

Un número que se repite en todos los términos como factor se denomina factor común.

Toda suma algebraica que tiene un factor común puede escribirse como el producto de dicho factor común por la suma que resulta de dividir cada término por dicho factor.

$$1) \quad 40 - 16 + 24 = 5 \cdot 8 - 2 \cdot 8 + 3 \cdot 8$$

$$48 = (5 - 2 + 3) \cdot 8$$

$$2) \quad -10 - 20 - 30 - 40 = -10(1 + 2 + 3 + 4)$$

$$= -10 \cdot 10 = -100$$

$$3) \quad 15 - 35 + 60 - 45 = 5 \cdot (3 - 7 + 12 - 9)$$

$$= 5 \cdot (-1) = -5$$

$$15 - 35 + 60 - 45 = -5 \cdot (-3 + 7 - 12 + 9)$$

$$= -5 \cdot 1 = -5$$

23 Calcular.

a) $-20 \cdot (-15) =$

d) $8 \cdot (-25) \cdot 2 \cdot (-5) =$

b) $45 \cdot 3 =$

e) $6 \cdot (-4) \cdot (-2) \cdot (-9) \cdot 3 =$

c) $32 \cdot (-2) =$

f) $-5 \cdot 2 \cdot (-4) \cdot 5 \cdot (-4) =$

g) $0 \cdot 17 \cdot 13 =$

j) $(-1) \cdot 1 \cdot (-1) \cdot 1 =$

h) $(-6) \cdot (-8) \cdot 2 =$

k) $-5 \cdot (-2) \cdot 5 \cdot 3 \cdot (-4) =$

i) $(-7) \cdot (-9) \cdot 0 \cdot (-10) =$

l) $-12 \cdot (-1) \cdot 5 =$

24 Resolver las siguientes operaciones.

a) $4 \cdot (-6) =$

h) $5 \cdot 3 + (-2) =$

b) $4 + (-6) =$

i) $7 + 4 + (-3) =$

c) $(-4) + (-6) =$

j) $3 \cdot [2 + (-3)] =$

d) $5 \cdot (-2) \cdot (-1) =$

k) $5 + 2 \cdot (-6) =$

e) $5 + (-2) + (-1) =$

l) $8 \cdot (-5) + (-1) =$

f) $3 \cdot (-1) \cdot (-2) \cdot (-3) =$

m) $(-2) \cdot [(-1) \cdot 3] =$

g) $4 \cdot (-2) + 7 \cdot 3 =$

n) $(-2) \cdot 3 - (-3) \cdot 2 =$

25 Completar el siguiente cuadro.

a	b	-a	-b	-a + b	-(a · b)	(-a) · (-b)	a · b - (-a) · (-b)
3	-4						
	2			7			
-10					-30		
		6	-9				

26 Resolver.

a) $35 \cdot (-7) : (-5) =$

d) $(-121) : (-11) =$

b) $-100 \cdot 25 : (-10) =$

e) $(-62) : 2 : 31 =$

c) $12 : (-3) : (-1) =$

f) $-1000 : (-100) : (-10) =$

27 Completar la tabla.

a	b	a : b	a : b	a · b	a · b	(-a) : (-b)	(-a) · (-b)	(a · b) : [-a · (-b)]
8	2							
4	-2							
-10	-2							
-9	-3							
100	-10							

28 Completar el cuadro teniendo en cuenta que la división entre dos enteros puede no ser exacta (resto distinto de cero).

D	d	c	r
-13	5		
-21		-4	
	5	-7	2
-63		9	0

Recordar:

$$D = d \cdot c + r$$

29 Resolver.

a) ¿Cuál es el número entero que se debe multiplicar a -40 para obtener 320 ?

b) ¿Cuál es el número que multiplicado por -5 se obtiene -765 ?

c) ¿Cuál es el número entero que al dividirse por -948 se obtiene -79 ?

d) ¿Cuál es el número que dividido por 9 da -5 y el resto es 2 ?

30 Completar con $<$, $>$ o $=$, operando por columnas.

$$\begin{array}{r} \text{a) } 20 \dots -2 \\ \cdot 5 \dots 5 \\ \hline \square \dots \square \end{array}$$

$$\begin{array}{r} \text{f) } -8 \dots -4 \\ : 2 \dots 2 \\ \hline \square \dots \square \end{array}$$

$$\begin{array}{r} \text{b) } -7 \dots -2 \\ \cdot 8 \dots 8 \\ \hline \square \dots \square \end{array}$$

$$\begin{array}{r} \text{g) } 4 \dots 4 \\ : -1 \dots -2 \\ \hline \square \dots \square \end{array}$$

$$\begin{array}{r} \text{c) } -4 \dots -7 \\ \cdot -2 \dots -2 \\ \hline \square \dots \square \end{array}$$

$$\begin{array}{r} \text{h) } 20 \dots 20 \\ : -4 \dots -5 \\ \hline \square \dots \square \end{array}$$

$$\begin{array}{r} \text{d) } -10 \dots -4 \\ : -3 \dots -3 \\ \hline \square \dots \square \end{array}$$

$$\begin{array}{r} \text{i) } -15 \dots -10 \\ : -3 \dots -2 \\ \hline \square \dots \square \end{array}$$

$$\begin{array}{r} \text{e) } -4 \dots -8 \\ : 2 \dots 2 \\ \hline \square \dots \square \end{array}$$

$$\begin{array}{r} \text{j) } 20 \dots 10 \\ : -4 \dots -2 \\ \hline \square \dots \square \end{array}$$

31 Completar el cuadro con $<$, $>$ o $=$.

a	...	b	$-4a \dots -4b$	$6a \dots 6b$	$a : (-2) \dots b : (-2)$	$-a \dots -b$
8		-16				
-12		-4				
24		-4				
-160		-20				

32 Resolver los siguientes ejercicios combinados.

a) $-12 + (-4) \cdot (-10) + 6 \cdot (-8) - (-15) : (-5) =$

b) $3 \cdot (-12) - (-4 \cdot 6 + 12) : (-2) - (-17) + 36 =$

c) $(-46) : (-2) - (-18) + 26 + (-16 + 9) \cdot (-3) + 21 - 19 =$

d) $(-25 + 6 \cdot 4) + (-27) : (-9) + (-4) \cdot 15 + 36 \cdot (-3) + (-27) =$

e) $(-7 - 4) \cdot (-5 + 3) + (-8) =$

f) $8 \cdot (-2) + (-2) \cdot (-6 - 4) =$

g) $(-9 - 2) \cdot 2 + 8 =$

h) $(-5) \cdot (-3) + 8 \cdot 2 - 12 =$

i) $8 \cdot [3 + 7 \cdot (5 - 2)] - 9 =$

j) $(-1 - 3) + (-2 - 1 + 5) \cdot (-2 + 5) - 3 =$

k) $[-2 - 5 \cdot (-2 - 1 + 5) \cdot (-2 + 5)] \cdot 2 + 3 =$

l) $2 \cdot (-2 - 1 - 3) + (-2 - 3) \cdot 3 =$

m) $6 + 2 \cdot [-6 : (-2 - 1) + 5 \cdot (-2) : 5] =$

n) $[18 : (-3 \cdot 2 + 5)] \cdot 2 + 5 \cdot (-3 + 8) =$

33 Aplicar la propiedad distributiva, cuando sea posible.

a) $(4 - 2 - 5 + 3) \cdot (-6) =$

e) $60 - 80 + 70 =$

b) $-3 \cdot (-10 + 50 - 30 - 100) =$

f) $-15 - 25 - 55 =$

c) $(-10 - 50 + 600) : (-100) =$

g) $(-1 - 2 - 3) \cdot (-5) =$

d) $120 : (40 - 60 + 10) =$

34 Resolver de dos formas diferentes, cuando sea posible.

a) $(3 - 5 + 6) \cdot 2 =$

d) $240 : (-30 + 10 + 8) =$

b) $-9 \cdot (-3 - 10 + 7) =$

e) $40 - 12 + 16 - 4 =$

c) $(-10 - 25 + 70) : (-5) =$

35

Propiedad distributiva	Factor común
$14 - 21 + 35$	
	$(9 - 3 + 1) \cdot 9 =$
$-44 + 33 - 55$	
	$(9 - 4 + 5) \cdot (-1) =$
$-70 - 50 + 30$	
	$4 \cdot (2 - 1 + 3) =$

36 Completar la siguiente tabla.

a	b	c	d	$(a + b) \cdot c$	$(a - c) \cdot d$	$(b + d) \cdot a$	$(b + d) : c$	$-(a + c) : d$
8	-25	2	-5					
-24	75	-6	15					

Expresiones algebraicas y propiedad distributiva

Si se tiene la siguiente operación

$$(-3 + 9 - 5) \cdot 2 =$$

Se puede resolver de dos formas diferentes:

Aplicando la propiedad distributiva

$$-3 \cdot 2 + 9 \cdot 2 - 5 \cdot 2 =$$

Y sin aplicar la propiedad distributiva

$$1 \cdot 2 = 2$$

En cambio, si se tiene una expresión algebraica como esta:

$$4 \cdot (a - 2b + 3c) =$$

Si no conocemos el valor que representan las letras, el único camino es aplicar la propiedad distributiva.

$$4 \cdot (a - 2b + 3c) = 4a - 8b + 12c$$

$$(9a - 15x + 18z) : (-3) = 9a : (-3) - 15x : (-3) + 18z : (-3) = -3a + 5x - 6z$$

$$3 \cdot (x + 6) - 2 \cdot (x - 5) = 3x + 18 - (2x - 10) = 3x + 18 - 2x + 10 = x + 28$$

Factor común:

$$3x + 6y - 9z = 3 \cdot (x + 2y - 3z)$$

$$6ab - 2ac + 4ad = 2a \cdot (3b - c + 2d)$$

Se observa que en todos los términos el factor común puede ser un número y/o una letra.

Volvemos a la propiedad distributiva

En algunos casos se debe aplicar la propiedad distributiva dos veces, es decir, la doble distributiva. Esto sucede en el caso de:

- *Producto de sumas.*

$$(x + y) \cdot (v + w) = x(v + w) + y(v + w)$$

$$= xv + xw + yv + yw$$

$$(a + 3) \cdot (b + 5) = a(b + 5) + 3(b + 5)$$

$$= ab + 5a + 3b + 15$$

- *Producto de diferencias.*

$$(x - y) \cdot (v - w) = x(v - w) - y(v - w)$$

$$= xv - xw - yv - yw$$

$$(a - 3) \cdot (b - 5) = a(b - 5) - 3(b - 5)$$

$$= ab - 5a - 3b + 15$$

Dichos productos se pueden resolver directamente usando de guía las flechas.

$$(x + 2) \cdot (y + 4) =$$

$$xy + 4x + 2y + 2 \cdot 4$$

$$xy + 4x + 2y + 8$$

$$(x - 2) \cdot (y - 4) =$$

$$xy - 4x - 2y - 2 \cdot (-4)$$

$$xy - 4x - 2y + 8$$

37 Aplicar la propiedad distributiva. Resolver cuando sea posible escribiendo el desarrollo de la forma más sencilla.

a) $(-5x + 2y - 4x - 7y - 10x) \cdot (-2) =$

g) $-8(-3z - 12y + 6z + 9y) =$

b) $-4 \cdot (-81m - 25n + 3m - 2n) =$

h) $4(x + 2y) - 6(x + 8y) - 2(x + y) =$

c) $(10a - 20b) : (-5) =$

i) $(2x + 4) : 2 + (6 - 12x) : 3 =$

d) $(81c - 36d + 27c - 12d) : (-3) =$

j) $(4a - 10b) : 2 - (6b + 12a) : 3 =$

e) $(10m - 20p + 25q) : 5 =$

k) $-2(x + y + z) - (2x - y + z) + 8(-x + y - z) =$

f) $-3 \cdot (4c + 5c - 15c) =$

l) $3y + 2z - 5(y - z) =$

38 Sacar factor común.

a) $4a - 6b - 10c + 2d - 18e + 14f =$

e) $12am - 18bmx + 36mb - 15amx =$

b) $21g + 12h - 3i + 15j - 27k - 9l - 6m =$

f) $-4n - 8nx + 10nb - 2n =$

c) $-24m - 18n + 12o - 36p - 6q + 54r + 72t =$

g) $24x + 8y - 12z =$

d) $4b - 8a + 12 + 4 - 16c =$

h) $18mn - 27mp + 36mq =$

39 Resolver.

a) $(4 - y) \cdot (-z + 5) =$

f) $(-2a + 3b) \cdot (-4c + 7d - 10e) =$

b) $(-3 + m) \cdot (7 - t) =$

g) $(2z - 3m - 12) \cdot (-4x + 5y - 10 - 4a) =$

c) $(8 + m) \cdot (m - 9) =$

h) $(-5x + 4y - 3z + 4) \cdot (-5 - a) =$

d) $(a - 3 + b - c) \cdot (2 - x + 3 - 4) =$

i) $(-a + b - c - d) \cdot (-x - y + z - w) =$

e) $(-3 - 2 - 4 + 7) \cdot (-a + b - c) =$

j) $(-2 - m - 4n + 5 - t) \cdot (-3 - a - 2) =$

Ecuaciones

Recordar: $a \cdot b = c$

Todo número que está multiplicando pasa al otro miembro de la igualdad dividiendo.

1) $3 \cdot x = -12$
 $3x = -12$
 $x = -12 : 3$
 $x = -4$

2) $-5 \cdot x = 100$
 $-5x = 100$
 $x = 100 : (-5)$
 $x = -20$

3) $144 = 3x$
 $144 : 3 = x$
 $48 = x$

Entre el número y la incógnita no hace falta escribir el signo de multiplicación.

$$3 \cdot x = 3x$$

$$-2 \cdot a = -2a$$

Todo número que está dividiendo pasa al otro miembro de la igualdad multiplicando.

$$4) \quad x : (-5) = 10$$

$$x = 10 \cdot (-5)$$

$$x = -50$$

5) Cuando la incógnita está como divisor es necesario pasar la incógnita al otro miembro como factor.

$$-\frac{28}{x} = 7$$

$$-28 = 7 \cdot x$$

$$-28 : 7 = x$$

$$x = -4$$

$$-28 : x = 7$$

$$-28 = 7 \cdot x$$

$$-28 : 7 = x$$

$$x = -4$$

Si una ecuación tiene más de un término con x, se reducen los términos semejantes, se pasan los términos con x a un mismo miembro y los que no tienen x al otro miembro.

$$6) \quad 3x - 2x + 9 - 4 = 6x + 3 - 2 - 3x$$

$$x + 5 = 3x + 1$$

$$x - 3x = 1 - 5$$

$$-2x = -4$$

$$x = -4 : (-2)$$

$$x = 2$$

Otro camino :

$$3x - 2x + 9 - 4 = 6x + 3 - 2 - 3x$$

$$3x - 2x - 6x + 3x = 3 - 2 - 9 + 4$$

$$-2x = -4$$

$$x = -4 : (-2)$$

$$x = 2$$

Si es necesario, se suprimen los paréntesis, aplicando la propiedad distributiva.

$$7) \quad 4(x - 2) = -8x + 16$$

$$4x - 8 = -8x + 16$$

$$4x + 8x = 16 + 8$$

$$12x = 24$$

$$x = 24 : 12$$

$$x = 2$$

$$8) \quad (-10x + 20) : (-5) = 12x + 6$$

$$-10x : (-5) + 20 : (-5) = 12x + 6$$

$$2x - 4 = 12x + 6$$

$$2x - 12x = 6 + 4$$

$$-10x = 10$$

$$x = 10 : (-10)$$

$$x = -1$$

$$\begin{aligned}
 9) \quad & 2 - 3(x - 5) = 2(3x - 5) \\
 & 2 - 3x + 15 = 6x - 10 \\
 & -3x - 6x = -10 - 2 - 15 \\
 & -9x = -27 \\
 & x = -27 : (-9)
 \end{aligned}$$

$$x = 3$$

$$\begin{aligned}
 10) \quad & 3(x - 5) = x + 2(x - 6) - 3 \\
 & 3x - 15 = x + 2x - 12 - 3 \\
 3x - x - 2x &= -12 - 3 + 15 \\
 0x &= 0
 \end{aligned}$$

$0 = 0$ Infinitas soluciones, esta igualdad se verifica para todo número entero, entonces se denomina identidad.

$$\begin{aligned}
 11) \quad & 3x + 2(x - 4) = 4x + x - 6 \\
 & 3x + 2x - 8 = 4x + x - 6 \\
 3x + 2x - 4x - x &= -6 + 8 \\
 0x &= 2
 \end{aligned}$$

$0 \neq 2$ No tiene solución, es incompatible. No hay ningún valor que podamos otorgarle a la variable x que haga verdadera la igualdad.

40 Completar las siguientes tablas.

x	x : 2
10	
	-3
0	
	-4
-144	

x	x : 3	x : 3 + 1
-3		
-6		
	15	
		16

41 Resolver las siguientes ecuaciones.

a) $5x = 7 \cdot 5 \cdot 3$

c) $6 \cdot (2x - 3) = 3(7 - 9)$

b) $4(x - 2) = 6 \cdot 4$

d) $x : 8 - 5 = 1$

e) $6x : 4 + 18 = 10$

l) $(10x + 20) : 5 - 2(2x + 3) = (3x + 6) : (-3) + 6$

f) $(20 : x + 6) \cdot 2 - 15 = 17$

m) $7(x + 2) + 36 : (-5 - 1) \cdot 2 = -6x - 9$

g) $(14 + 8x) : 7 - 4 = -2$

n) $\frac{12}{3-x} - 3 = 1$

h) $6x + 3 = 6(2 + x)$

ñ) $\frac{12}{3-x} = -2$

i) $5(x + 3) = 4(x - 1)$

o) $8 : (x + 1) = 2$

j) $(7 - 3) \cdot (x - 1) = 2(x + 1) + 3(x + 2)$

p) $5(x + 1) - 4(x + 2) = 2 \cdot [(-6 + 8) : 2 + 5]$

k) $(6x + 4) : 2 - 12 = 3x + 8 - (2x + 2)$

42 Despejar la letra que se indica en cada fórmula.

a) $\frac{2}{x} + 1 = 3 \rightarrow x$

e) $\frac{r}{x} - t = n \rightarrow x$

b) $\frac{6}{m} - 2 = 4 \rightarrow m$

f) $t = \frac{m}{x} - n \rightarrow x$

c) $\frac{a}{x+b} = c \rightarrow x$

g) $h = d - \frac{b}{x} \rightarrow x$

d) $\frac{v}{x} + 6 = h \rightarrow x$

h) $r - \frac{m}{x} = l^2 \rightarrow x$

i) $t^2 = b - \frac{n}{x} \rightarrow x$

l) $v = \frac{x}{t} \rightarrow t$

j) $3m = m + \frac{n}{p+x} \rightarrow x$

m) $L_f = L_o(1 + \alpha \cdot \Delta t) \rightarrow \Delta t$

k) $x = \frac{g \cdot t^2}{2} \rightarrow t$

n) $v = \frac{1}{3} \pi \cdot r^2 \cdot h \rightarrow h$

43 El perímetro de cada una de las siguientes figuras es igual a 100 cm. Calcular el valor de x y la medida de cada lado de la figura.

44 Plantear y resolver las siguientes situaciones.

- a) La suma de tres números enteros consecutivos es igual a -81 . ¿Cuáles son dichos números?
- b) El triple de un número más su consecutivo es igual a -19 . ¿Cuál es dicho número?
- c) El cociente entre 15 y un número aumentado en 3 unidades es igual a -3 . ¿Cuál es el número?
- d) El duplo de la diferencia entre un número y 5 es igual a -20 . ¿Cuál es dicho número?
- e) Si a la mitad de un número se le resta 4, se obtiene -7 . ¿Cuál es el número?
- f) La suma de tres números consecutivos es cero. ¿Cuáles son los números?
- g) La suma de tres números pares consecutivos es -102 . ¿Cuáles son dichos números?
- h) La suma de dos números enteros impares consecutivos es -736 . ¿Cuáles son dichos números?
- i) Si el doble del consecutivo de un número es igual al triplo de su anterior, ¿cuál es el número?

Expresiones algebraicas enteras

Cuando decodificamos del lenguaje coloquial al lenguaje simbólico expresamos los términos de cada situación problemática mediante una expresión algebraica entera. En esta traducción, intervienen números y letras relacionados con la suma o la resta.

LENGUAJE COLOQUIAL	LENGUAJE MATEMÁTICO
1 Dado un número.	1 ... x, y, z
2 El doble de un número.	2 $2x$
3 El triple de un número.	3 $3x$
4 El siguiente de un número o consecutivo de un número.	4 $x + 1$
5 El anterior de un número.	5 $x - 1$
6 La mitad de un número.	6 $\frac{1}{2}x$; $\frac{x}{2}$; $x : 2$
7 La quinta parte de un número.	7 $\frac{1}{5}x$; $\frac{x}{5}$
8 Dado un número par.	8 $2x$
9 Dado un número impar.	9 $2x - 1$ o $2x + 1$
10 El doble del anterior de un número.	10 $2 \cdot (x - 1)$
11 El anterior del doble de un número.	11 $2x - 1$
12 El cuadrado de un número.	12 x^2
13 El cubo de un número.	13 x^3
14 El cubo del siguiente de un número.	14 $(x + 1)^3$
15 El opuesto de un número.	15 $-x$
16 El recíproco de un número.	16 $1 : x = \frac{1}{x}$
17 La raíz cuadrada de un número.	17 \sqrt{x}
18 La raíz cúbica de un número.	18 $\sqrt[3]{x}$

Inecuaciones con las 4 operaciones

Las inecuaciones son desigualdades que tienen una incógnita y se verifican para determinados valores de esta.

► Ejemplos:

$$\begin{aligned} 2x - 1 &> 5 \\ 2x &> 5 + 1 \\ 2x &> 6 \\ x &> 6 : 2 \\ x &> 3 \end{aligned}$$

$$\begin{aligned} 2x + 1 &< -5 \\ 2x &< -5 - 1 \\ 2x &< -6 \\ x &< -6 : 2 \\ x &< -3 \end{aligned}$$

$$\begin{aligned} x : 2 + 2 &\geq 5 \\ x : 2 &\geq 5 - 2 \\ x : 2 &\geq 3 \\ x &\geq 3 \cdot 2 \\ x &\geq 6 \end{aligned}$$

$$\begin{aligned} x : 2 - 1 &\leq -3 \\ x : 2 &\leq -3 + 1 \\ x : 2 &\leq -2 \\ x &\leq -2 \cdot 2 \\ x &\leq -4 \end{aligned}$$

Cuando en una inecuación se multiplica o se divide ambos miembros por un número negativo (que es equivalente a pasar multiplicando o dividiendo un número negativo al otro miembro), cambia el sentido de la desigualdad.

► Ejemplos:

$$\begin{aligned} -x + 1 &> 3 \\ -x &> 3 - 1 \\ -x &> 2 \\ x &< -2 \end{aligned}$$

$$\begin{aligned} -2x &> 4 \\ x &< 4 : (-2) \\ x &< -2 \end{aligned}$$

45 Resolver las siguientes inecuaciones.

a) $x \geq 4$

d) $2x \leq 6$

g) $2 - x < 7$

b) $x > 0$

e) $2x + 1 < 7$

h) $2x - 5 > 3$

c) $x \leq 0$

f) $x - 5 \geq 2$

i) $7 - x \geq 5$

j) $2x + 2 < 0$

n) $4 - 3x \leq -(1 + 8x)$

q) $2x - 3 \leq 3$

k) $4 - x > 6 + x$

ñ) $(4x + 10) : 2 \geq -8x - 11$

r) $2 \cdot (x - 3) \leq x + 5$

l) $2 + x < 3 - x$

o) $6 - x \geq 2x + 9$

s) $4(x - 2) \leq 2x - 8$

m) $3x + 11 \leq 6x + 8$

p) $5 - 3x \leq -16$

46 Resolver.

a) ¿Cuáles son los números de dos cifras que multiplicados por 7 dan como resultado un número menor a 658?

b) ¿Cuáles son los números naturales impares tales que su triplo disminuido en 5 unidades es menor que 56?

c) La resta de dos números enteros positivos no supera 21 y uno de ellos es 9. ¿Cuál puede ser el otro número?

d) ¿Cuáles son los números enteros cuyo siguiente es a lo sumo su doble?

e) ¿Cuáles son los números enteros cuyo triplo disminuido en 1 es a lo sumo su doble aumentado en dos?

f) El duplo de la diferencia entre un número y 5 es al menos -20 . ¿Cuáles son dichos números?

47 Traducir a lenguaje coloquial.

a) $2x - 1 > 5$

d) $\frac{1}{2}(x - 1) > 5$

b) $3x + 4 \leq 10$

e) $2(x - 1) < 3x$

c) $2(x + 5) \geq 4$

f) $4x + 5 \geq 2x - 15$

Potenciación

Se llama potencia n ésima de un número entero al producto de n factores iguales a a .

$$a^n = \underbrace{a \cdot a \cdot a \dots a}_{n \text{ veces}}$$

Exponente
 \uparrow
 $a^n = p$ → Potencia
 \downarrow
 Base

$$2^2 = 2 \cdot 2$$

$$2^3 = 2 \cdot 2 \cdot 2 = 8$$

$$(-2)^2 = (-2) \cdot (-2) = 4$$

$$(-2)^3 = (-2) \cdot (-2) \cdot (-2) = -8$$

n	-4	-3	-2	-1	0	1	2	3	4
n²	16	9	4	1	0	1	4	9	16
n³	-64	-27	-8	-1	0	1	8	27	64

- $0^n = 0$ para todo n distinto de cero.
- $1^n = 1$
- $a^n = +p$ Base positiva, exponente par → Potencia positiva.
- $a^n = +p$ Base positiva, exponente impar → Potencia positiva.
- $a^n = +p$ Base negativa, exponente par → Potencia positiva.
- $a^n = -p$ Base negativa, exponente impar → Potencia negativa.

$$\begin{array}{ll} (+)^{\text{par}} = + & (-)^{\text{par}} = + \\ (+)^{\text{impar}} = + & (-)^{\text{impar}} = - \end{array}$$

Propiedades de la potenciación

Siendo a un número entero, y m y n números naturales.

- $a^0 = 1$
Todo número elevado a la cero es igual a 1.
- $a^1 = a$
Todo número elevado a la 1 es igual al número.
- La potenciación es distributiva con respecto a la multiplicación y a la división.

$$(a \cdot b)^n = a^n \cdot b^n$$

$$a^n \cdot b^n = (a \cdot b)^n$$

$$(a : b)^n = a^n : b^n$$

$$a^n : b^n = (a : b)^n$$

- Producto de potencias de igual base.
 $a^m \cdot a^n = a^{m+n}$ (Se mantiene la base y se suman los exponentes).
- Cociente de potencias de igual base. Con $m \geq n$, para que el resultado de $m-n$ sea un número natural o cero.

$$a^m : a^n = \frac{a^m}{a^n} = a^{m-n} \text{ (Se mantiene la base y se restan los exponentes).}$$

- Potencia de otra potencia.
 $(a^m)^n = a^{m \cdot n}$ (Se mantiene la base y se multiplican los exponentes).
- La potenciación no es distributiva ni con la suma ni con la resta.

$$(a \pm b)^n \neq a^n \pm b^n$$

Cuadrado de un binomio

$$(5 + 3)^2 = \begin{cases} 8^2 = 64 \text{ (se resuelve las operaciones)} \\ (5 + 3) \cdot (5 + 3) = 5 \cdot 5 + 5 \cdot 3 + 3 \cdot 5 + 3 \cdot 3 \text{ (se resuelve por la definición de potencia)} \\ = 25 + 15 + 15 + 9 = 64 \end{cases}$$

El sentido común nos lleva al camino más fácil. En cambio, si en la expresión figuran letras, existe un solo camino que es la definición de potencia y aplicación de la propiedad distributiva.

$$(a + b)^2 = (a + b) \cdot (a + b)$$

$$(a + b)^2 = a^2 + ab + ab + b^2$$

$$(a + b)^2 = a^2 + 2ab + b^2$$

$$(a - b)^2 = (a - b) \cdot (a - b)$$

$$(a - b)^2 = a^2 - ab - ab + b^2$$

$$(a - b)^2 = a^2 - 2ab + b^2$$

Análisis geométrico del cuadrado de un binomio

Área del cuadrado: $l^2 = (a + b)^2$

$$(a + b)^2 = a^2 + ab + ab + b^2$$

$$(a + b)^2 = a^2 + 2ab + b^2$$

El cuadrado de una suma es igual al cuadrado del primer término más el doble producto del primer término por el segundo término, más el cuadrado del segundo término.

Ejemplos:

1) $(x + 3)^2 = x^2 + 2x \cdot 3 + 3^2 = x^2 + 6x + 9$

2) $(-x + 5)^2 = (-x)^2 + 2 \cdot (-x) \cdot 5 + 5^2 = x^2 - 10x + 25$

3) $(a - 6)^2 = (a + (-6))^2 = a^2 + 2 \cdot a \cdot (-6) + (-6)^2 = a^2 - 12a + 36$

4) $(-1 - b)^2 = (-1 + (-b))^2 = (-1)^2 + 2 \cdot (-1) \cdot (-b) + (-b)^2 = 1 + 2b + b^2$

Radicación

Es la operación inversa de la potenciación.

$$2^3 = 8 \Rightarrow \sqrt[3]{8} = 2$$

$$(-2)^3 = -8 \Rightarrow \sqrt[3]{-8} = -2$$

Si n es impar,

$$\sqrt[n]{a} = b \Leftrightarrow b^n = a$$

Si n es par,

$$\sqrt[n]{a} = b \Leftrightarrow b^n = a \text{ y } a \geq 0 \text{ y } b \geq 0$$

$$\begin{array}{c} \sqrt[n]{a} = b \longrightarrow \text{raíz} \\ \downarrow \quad \searrow \\ \text{Índice} \quad \text{Radicando} \end{array}$$

Ejemplos:

$\sqrt[3]{125} = 5$ porque $5^3 = 125$

$\sqrt[6]{64} = 2$ porque $2^6 = 64$

$\sqrt[3]{-27} = -3$ porque $(-3)^3 = -27$

Atención

$$\left\{ \begin{array}{l} \sqrt{-9} = \text{No tiene solución porque no hay ningún número que elevándolo al cuadrado su resultado sea negativo.} \\ \sqrt[6]{-64} = \text{No tiene solución porque ningún número que esté elevado a la sexta da negativo.} \end{array} \right.$$

$$\text{par} \sqrt{+} = +$$

$$\text{par} \sqrt{-} = \text{No tiene solución.}$$

$$\text{impar} \sqrt{+} = +$$

$$\text{impar} \sqrt{-} = -$$

Propiedades de la radicación

- La radicación es distributiva con respecto a la multiplicación y a la división, siempre que estén definidas las raíces de ambos miembros.

$$\begin{aligned} \sqrt[n]{a \cdot b} &= \sqrt[n]{a} \cdot \sqrt[n]{b} \\ \sqrt[3]{8 \cdot 125} &= \sqrt[3]{8} \cdot \sqrt[3]{125} \\ \sqrt[3]{1000} &= 2 \cdot 5 \\ 10 &= 10 \end{aligned}$$

$$\begin{aligned} \sqrt[n]{a} \cdot \sqrt[n]{b} &= \sqrt[n]{a \cdot b} \\ \sqrt[3]{2} \cdot \sqrt[3]{4} &= \sqrt[3]{2 \cdot 4} = \sqrt[3]{8} = 2 \end{aligned}$$

$$\begin{aligned} \sqrt[n]{a : b} &= \sqrt[n]{a} : \sqrt[n]{b} \\ \sqrt{64 : 4} &= \sqrt{64} : \sqrt{4} = 8 : 2 = 4 \end{aligned}$$

$$\begin{aligned} \sqrt[n]{a} : \sqrt[n]{b} &= \sqrt[n]{a : b} \\ \sqrt[3]{16} : \sqrt[3]{2} &= \sqrt[3]{16 : 2} = \sqrt[3]{8} = 2 \end{aligned}$$

- Raíz de raíz: se multiplican los índices.

$$\begin{aligned} \sqrt[m]{\sqrt[n]{a}} &= \sqrt[m \cdot n]{a} \\ \sqrt[3]{\sqrt[2]{64}} &= \sqrt[6]{64} = 2 \end{aligned}$$

- Si el exponente es igual al índice puede simplificarse.

$$\sqrt[n]{a^n} = a \quad (\sqrt[n]{a})^n = a$$

$$\begin{aligned} \text{Si } n \text{ es par: } \sqrt[n]{a^n} &= |a| \\ \sqrt[4]{2^4} &= |2| \begin{array}{l} \rightarrow +2 \\ \rightarrow -2 \end{array} \end{aligned}$$

$$\begin{aligned} \text{Si } n \text{ es impar: } \sqrt[n]{a^n} &= a \\ \sqrt[3]{2^3} &= 2 \end{aligned}$$

48 Completar la tabla.

n	-3	-2	-1	0	1	2	3	4	5	6	7	8	9	10	11	12	13
n ²																	
n ³																	

49 Completar la siguiente tabla.

b	-4	6	2	5				
n	2	3			3	2	5	3
b ⁿ			16	125	-27	36	-32	-64

50 Resolver.

a) $(-1)^2 + 2^2 + (-3)^2 =$

g) $(5 - 7) \cdot (2 - 5)^2 =$

b) $(-1)^3 + 2^3 + (-3)^3 =$

h) $12^2 : 2^3 - 3^2 =$

c) $(8 - 2)^3 =$

i) $2^3 \cdot (-1)^3 : (-2)^0 + 7^0 =$

d) $(6 - 9)^3 =$

j) $(3 + 1)^2 + 2^4 : (-2)^3 =$

e) $-2 - (3 - 1)^2 =$

k) $4^3 : (-2)^4 - 2^5 : (-2)^0 =$

f) $(-3) \cdot (-2)^2 + 5 \cdot (4 - 2)^2 =$

l) $-[4 - (-2)]^2 : (-6)^2 =$

51 Unir con flechas.

$$(2 \cdot 3)^2 =$$

$$5^0 =$$

$$2^3 \cdot 2^5 =$$

$$(2^3)^2 =$$

$$3^3 : 3^2 =$$

$$(2^3)^2 : 42 =$$

3

4

64

16

8

-36

36

1

256

52 Hallar el valor numérico con las siguientes expresiones.

Información:

I) $2x^3 - 3x^2 + 1$

II) $-2x^3 + 3x^2 - 1$

Si:

a) $x = -1$

c) $x = -3$

e) $x = -5$

b) $x = 2$

d) $x = 4$

f) $x = 0$

53 Indicar verdadero (V) o falso (F). Justificar.

a) $(5 + 3)^2 = 5^2 + 3^2$

b) $(-5 - 3)^2 = (-5)^2 + (-3)^2$

c) $(5 + 3)^2 = 8^2$

d) $(5 - 3)^2 = 2^2$

e) $3^2 = 2^3$

f) $(-2)^2 = -2^2$

g) $(-3)^3 = -(-3)^3$

h) $-(-5 - 1)^2 = (5 + 1)^2$

54 Aplicar las propiedades y resolver cuando se pueda.

a) $(2 \cdot c \cdot m)^3 =$

h) $-[(2^3)^2] =$

b) $(c : 4)^2 =$

i) $(-2)^3 + 2^3 + 2^2 \cdot 2^2 - 2^3 : 2 =$

c) $2^3 \cdot 2^2 =$

j) $(2 \cdot 3)^2 - (6 : 2)^2 - 2^2 \cdot 2 =$

d) $(-2)^3 \cdot (-2)^2 =$

k) $[(2^3 \cdot 2^4 \cdot 2) : (2^2 \cdot 2^2)]^3 : 2 =$

e) $(-2)^4 : (-2)^2 =$

l) $\{[(-3)^2]^{15}\}^3 : (-3)^7 =$

f) $(-2)^5 : (-2)^3 =$

m) $(-2)^2 \cdot (-2)^3 : (-2)^4 =$

g) $[(-2)^3]^2 =$

n) $\left[\frac{(3^3)^2 \cdot (3^2)^2 \cdot 3^2}{3^2 \cdot 3^3} \right]^2 =$

55 Resolver.

a) $(a + 2)^2 =$

c) $(c - 5)^2 =$

e) $-(a + 3)^2 =$

b) $(b + 3)^2 =$

d) $(d - 1)^2 =$

f) $-(d - 1)^2 =$

56 Resolver por diferentes caminos.

a) $(x - 3)^2 =$

c) $(-x - 3)^2 =$

b) $(-x + 3)^2 =$

d) $(x + 3)^2 =$

57 Calcular.

a) $\sqrt{64} =$

g) $\sqrt{121} =$

b) $\sqrt[3]{1000} =$

h) $\sqrt{400} =$

c) $\sqrt[5]{-1} =$

i) $\sqrt[3]{-1000} =$

d) $\sqrt[3]{-64} =$

j) $\sqrt[3]{-512} =$

e) $\sqrt[4]{625} =$

k) $\sqrt[5]{1024} =$

f) $\sqrt[5]{243} =$

l) $\sqrt{10000} =$

58 Resolver.

a) $\sqrt{5 - \sqrt{16}} =$

f) $\sqrt{16} : \sqrt{4} =$

k) $\sqrt{9} + \sqrt{16} =$

b) $\sqrt{8^2 + 6^2} =$

g) $\sqrt{9 + 16} =$

l) $\sqrt{8^2 + \sqrt{36^2}} =$

c) $\sqrt{10^2 - 8^2} =$

h) $\sqrt{5 + \sqrt{16}} =$

m) $\sqrt{125 : 5} =$

d) $\sqrt{8^2} + \sqrt{6^2} =$

i) $\sqrt{3^2} + \sqrt{\sqrt{256}} =$

n) $\sqrt[3]{64} : \sqrt{4} =$

e) $\sqrt{10^2} - \sqrt{8^2} =$

j) $\sqrt{3^2} + \sqrt{256} =$

ñ) $\sqrt[4]{10000} : \sqrt[3]{1000} =$

59 Resolver.

$$\text{a) } \sqrt{81} : 3 + |-4| \cdot [-12 - 2 \cdot (-3)] =$$

$$\text{b) } (-1 - 1 + |-5|)^2 : \sqrt{9} - 2^2 \cdot [(\sqrt[3]{27} + \sqrt{144}) : (-3)] =$$

$$\text{c) } [(-\sqrt{64} - \sqrt[3]{-64}) : \sqrt{4}] + \sqrt[3]{-27} =$$

$$\text{d) } (\sqrt{100} : \sqrt[3]{-125} + 7 : \sqrt{49}) \cdot (-3) - (-4)^2 : \sqrt{64} =$$

$$\text{e) } [5 + (-1)] : (-2)^2 + \sqrt[3]{-1000} : \sqrt{25} =$$

$$\text{f) } [(-5)^3 - \sqrt[5]{-1}]^2 : [(-5)^9 : (-5)^6 + (-1)^4] =$$

$$\text{g) } 10 - (-1)^4 - 2 + (-3)^3 - 1 =$$

$$\mathbf{h)} 1 - (-2)^3 - 10^2 - 1^4 =$$

$$\mathbf{i)} 2 - (-2)^4 + 4^2 - (-5)^2 =$$

$$\mathbf{j)} | - [- (-8)] | - (-7)^2 =$$

$$\mathbf{k)} \sqrt[3]{-5 \cdot 2 + 2} - [(-2)^2 \cdot \sqrt{36} : \sqrt{9}] + \sqrt[3]{125} =$$

$$\mathbf{l)} \sqrt{18} \cdot \sqrt{2} + (-1)^3 - 2 \cdot [-1 + (-3)^2] =$$

$$\mathbf{m)} \sqrt[3]{1 - 28} - 32 : \sqrt{4 + 12} + [(3 - 2 \cdot 5 + 5)^2]^3 =$$

$$\mathbf{n)} \sqrt{2} \cdot \sqrt{8} - \sqrt[3]{27} \cdot \sqrt[3]{-1} + (\sqrt{9})^4 : (-3) + [(-2)^2 - 7]^2 =$$

$$\text{ñ) } \sqrt{-2+3} - \sqrt[3]{-27} : (-3) + \sqrt[5]{16} \cdot (-2) =$$

$$\text{o) } \sqrt[3]{-1+3^2} - \sqrt{2} \cdot \sqrt{8} - (3-1)^2 =$$

$$\text{p) } \sqrt{(-11-1) \cdot (-1)} \cdot \sqrt{12} + \sqrt[3]{-125} + \sqrt[4]{81} : \sqrt{9} =$$

$$\text{q) } \sqrt{\sqrt{121} + \sqrt{144} - \sqrt{169} - 3^2} - [\sqrt[3]{-125} : \sqrt{25}] : [4 + 5 \cdot (-12)]^0 + 15 =$$

$$\text{r) } \sqrt{4 \cdot 25} + (-3)^3 : (-3) =$$

$$\text{s) } (\sqrt{4-5})^3 : (-4+3) \cdot (\sqrt{25-3}) =$$

60 Aplicar propiedades y resolver.

$$\text{a) } \sqrt[4]{8} \cdot \sqrt[4]{1} \cdot \sqrt[4]{2} =$$

$$\text{d) } [\sqrt[3]{112} \cdot \sqrt[3]{4}] : \sqrt[3]{7} =$$

$$\text{b) } \sqrt[5]{9} \cdot \sqrt[5]{9} \cdot \sqrt[5]{3} =$$

$$\text{e) } \sqrt[3]{\sqrt{64}} =$$

$$\text{c) } \sqrt[3]{-250} \cdot \sqrt[3]{2} =$$

$$\text{f) } \frac{\sqrt[3]{4} \cdot \sqrt[3]{2}}{\sqrt[3]{8}} =$$

Expresiones algebraicas

Todas las propiedades estudiadas se aplican a las expresiones algebraicas.

$$1) x^3 \cdot x \cdot x^2 = x^6 \quad (\text{Producto de potencias de igual base})$$

$$\begin{aligned} 2) (-2a^3b) \cdot (3ab^2) \cdot (-4a^2b) & \quad (\text{Asociativa de la multiplicación}) \\ & = (-2) \cdot 3 \cdot (-4) \cdot a^3 \cdot a \cdot a^2 \cdot b \cdot b^2 \cdot b \quad (\text{Producto de potencias de igual base}) \\ & = 24 \cdot a^6 \cdot b^4 \end{aligned}$$

$$3) y^3 : y^2 = \frac{y^3}{y^2} = y \quad (\text{Cociente de potencias de igual base})$$

$$4) (-16y^7z^9) : (-4y^3z^2) = \frac{-16y^7z^9}{-4y^3z^2} = 4y^4z^7 \quad (\text{Asociativa y cociente de potencias de igual base})$$

$$5) (3a^2b^3c)^2 = 3^2 \cdot (a^2)^2 \cdot (b^3)^2 \cdot c^2 = 9a^4b^6c^2 \quad (\text{Propiedad distributiva de la potencia con respecto a la multiplicación y potencia de otra potencia})$$

$$\begin{aligned} 6) 7m \cdot (2m^3 + 3m) & = 7m \cdot 2m^3 + 7m \cdot 3m \quad (\text{Propiedad distributiva de la multiplicación con respecto a la suma y producto de potencias de igual base}) \\ & = 14m^4 + 21m^2 \end{aligned}$$

$$\begin{aligned} 7) (20a^4 + 10a^3) : (-5a^2) & = 20a^4 : (-5a^2) + 10a^3 : (-5a^2) \quad (\text{Propiedad distributiva de la suma con respecto a la división y cociente de potencias de igual base}) \\ & = -4a^2 - 2a \end{aligned}$$

$$\begin{aligned} 8) (3x + 2) \cdot (x - 5) &= 3x(x - 5) + 2(x - 5) \quad (\text{Doble distributiva}) \\ &= 3x^2 - 15x + 2x - 10 \\ &= 3x^2 - 13x - 10 \end{aligned}$$

$$\begin{aligned} 9) \quad (a + b) \cdot (a - b) &= a(a - b) + b(a - b) \\ &= a^2 - ab + ab - b^2 \\ &= a^2 - b^2 \\ \underbrace{(a + b) \cdot (a - b)} &= \underbrace{a^2 - b^2} \end{aligned}$$

(Producto de binomios conjugados) (Diferencia de cuadrados)

$$\begin{aligned} 10) (9x^2 - 5y)^2 &= (9x^2)^2 + 2 \cdot 9x^2(-5y) + (-5y)^2 \quad (\text{Regla práctica del cuadrado de una suma}) \\ &= 81x^4 - 90x^2y + 25y^2 \end{aligned}$$

$$\begin{aligned} 11) (-2x^3 + m)^2 &= (-2x^3 + m) \cdot (-2x^3 + m) \quad (\text{Definición de potencia y propiedad distributiva}) \\ &= 4x^6 - 2x^3m - 2x^3m + m^2 \\ &= 4x^6 - 4x^3m + m^2 \end{aligned}$$

61 Transformar las siguientes expresiones algebraicas en su mínima expresión.

a) $2x + 4x =$

f) $a + 5a - 7a^2 - 10a^3 =$

b) $2x \cdot 5x =$

g) $(x^2)^3 \cdot (x^7)^4 \cdot (x^5)^2 =$

c) $2x \cdot 4x =$

h) $4x(x + 3 \times 2) + 10 \times 3 =$

d) $x \cdot 5x =$

i) $3y + 2z - 5(y - z) =$

e) $a^3 \cdot a \cdot a^7 =$

j) $(x \cdot y)^2 - (x + y) \cdot (x - y) =$

62 Aplicar la propiedad distributiva.

a) $x^3 \cdot (3x^2 + 5x - 2) =$

h) $(a - 2) \cdot (a + 2) =$

b) $(-4x^3 + 8x^2 - 2x - 10) \cdot 9x^3 =$

i) $(4x^7 + 2x^6 + 6x^5 - 4x^4) : x^2 =$

c) $(c - 3) \cdot (-c + 2) =$

j) $(14x^6 - 12x^5 + 8x^4) : 2x =$

d) $(m^2 - 2) \cdot (m^2 + 2) =$

k) $(16x^7 - 8x^6 + 4x^5) : x^3 =$

e) $(-a^4 + 2) \cdot (a^4 - 2) =$

l) $(125x^3 - 25x^2 + 5x) : 5x =$

f) $(-b - 2) \cdot (b + 2) =$

m) $(80x^{10} - 120x^9 + 160x^5 - 240x^4) : (-8x^3) =$

g) $(b^3 + c^2) \cdot (b^2 - c^2) =$

63 Factorear.

a) $4ab - 8a^2c - 16a^3d =$

d) $12m^3 - 24m^5 - 6m =$

b) $9m^2 - 81m^3 - 27m^4 =$

e) $49t^4 - 42t^5 - 63t =$

c) $-8n^4 - 32n^5 - 64n =$

f) $121w^7 - 1331w^3 - 14641w =$

64 Indicar la forma correcta.

a) A $2x$ restarle $3x + 4$.

$2x - 3x + 4$
 $2x - (3x + 4)$

b) A $x - 3$ restarle $2x - 5$.

$x - 3 - (2x - 5)$
 $x - 3 - 2x - 5$

c) El costo de la compra de x tornillos es \$4 cada uno.

$4x$
 $4 + x$

d) A cuatro se le resta tres veces un número.

$3x - 4$
 $4 - 3x$

e) La mitad de la suma de dos números consecutivos.

$x + (x + 1) : 2$
 $(x + x + 1) : 2$

f) El cuadrado de la suma de dos números consecutivos.

$[x + (x + 1)]^2$
 $x^2 + (x + 1)^2$

65 Expresar el perímetro de cada situación.

a) Octógono regular cuyo lado es el siguiente del doble de a .

b) Heptágono regular cuyo lado es el cuádruplo del anterior de b .

c) Hexágono regular cuyo lado es el siguiente del triplo de c .

d) Pentágono regular cuyo lado es el siguiente del cuadrado de d .

e) Eneágono regular cuyo lado es el anterior del cubo de e .

f) Triángulo equilátero cuyo lado es el producto entre $(f - 1)$ y su conjugado.

66 Determinar la expresión algebraica mínima que corresponde a la superficie y al perímetro de las siguientes figuras.

67 Decodificar las siguientes situaciones.

- a) Expresar el área lateral, total y volumen de una habitación que mide $(8 + x)$ de largo, $(6 + x)$ de ancho y $(5x + 1)$ de alto.

- b) Una caja cúbica de $16x$ de arista se llena con cubos de plastilina de $4x$ de arista. ¿Cuántos cubos entran?

- c) Expresar el área lateral, el área total y el volumen de un cilindro de $(11 + x)$ de altura y $(6 + 4x)$ de diámetro.

- d) Expresar el área lateral, el área total y el volumen de un prisma cuadrangular cuya arista básica mide $6x$, la altura de la pirámide $(9 + x)$ y la apotema $(12 + x)$.

- e) El volumen de una pirámide hexagonal regular cuya altura es $(x + 5)$ y la apotema $(x + 6)$.

- f) El área lateral, total y volumen de un cono cuya generatriz mide $6x$, la altura $(5 + x)$ y el radio del círculo x .

- g) El área lateral, total y volumen de un cilindro de $8x$ de altura y $(4 + x)$ de radio de la base.

- h) El volumen de una esfera cuyo diámetro es $(16x + 8)$.

- i) El área de una esfera de radio $4x$.

- j) Área lateral, total y volumen de una pirámide pentagonal cuyas dimensiones son lado (base) $(10 + x)$; apotema menor (base) $(7 + x)$; apotema mayor (cara) $(24 + x)$ y altura $(21 - x)$.

68 Expresar el perímetro y área de las siguientes figuras. (No reemplazar π por 3,14)

69 Calcular el área de las regiones sombreadas.

h) Hexágono regular.

Lado: $x + 4$
 ap: x

Ecuaciones con potenciación y radicación (soluciones en \mathbb{Z})

Recordar que la operación inversa de la potenciación es la radicación.

$$\begin{aligned} 1) \quad x^5 &= 243 \\ x &= \sqrt[5]{243} \\ x &= 3 \end{aligned}$$

$$\begin{aligned} 2) \quad 3x^2 - 1 &= 2 \\ 3x^2 &= 2 + 1 \\ 3x^2 &= 3 \\ x^2 &= 3 : 3 \\ x^2 &= 1 \end{aligned}$$

$$|x| = 1 \begin{cases} \rightarrow x = 1 \\ \rightarrow x = -1 \end{cases}$$

Se está trabajando en \mathbb{Z} .

$$\begin{aligned} 3) \quad |x + 2| &= \sqrt{4} \Rightarrow |x + 2| = 2 \\ \Rightarrow x + 2 &= 2 \text{ o } x + 2 = -2 \\ x &= 0 \text{ o } x = -4 \end{aligned}$$

$$\begin{aligned} 4) \quad (x - 3)^2 + 25 &= 50 \\ (x - 3)^2 &= 50 - 25 \\ (x - 3)^2 &= 25 \\ |x - 3| &= \sqrt{25} \\ |x - 3| &= 5 \\ \begin{cases} x - 3 = 5 & x - 3 = -5 \\ x = 5 + 3 & x = -5 + 3 \end{cases} \end{aligned}$$

$$x = 8$$

$$x = -2$$

$$\begin{aligned} 5) \quad \sqrt[3]{x + 4} &= -2 \\ \sqrt[3]{x} &= -2 - 4 \\ \sqrt[3]{x} &= -6 \\ x &= (-6)^3 \\ x &= -216 \end{aligned}$$

Si n es impar,

$$\sqrt[n]{x} = b \Rightarrow b^n = x$$

Si n es par,

$$\sqrt[n]{x} = b \Rightarrow b^n = x \text{ con } x \geq 0, b \geq 0$$

$$\begin{aligned} 6) \quad \sqrt{2x + 1} &= 3 \\ 2x + 1 &= 3^2 \\ 2x + 1 &= 9 \\ 2x &= 9 - 1 \\ 2x &= 8 & x = 8 : 2 \end{aligned}$$

$$x = 4$$

Aclaración:

$$\sqrt{x^2} = |x|$$

$$|x| = \begin{cases} x & \text{si } x \geq 0 \\ -x & \text{si } x < 0 \end{cases}$$

$$\begin{aligned} x^2 &= 9 \\ |x| &= \sqrt{9} \\ |x| &= 3 \end{aligned}$$

$$x = 3 \text{ o } x = -3$$

70 Unir con flechas.

a) $x^3 - 8 = 19$

b) $x : 4 - 5 = -3$

c) $\sqrt{x+2} = 36$

d) $(2x)^3 - 6 = 2$

e) $\sqrt{x-3} \cdot 2 = 6 + 2$

f) $2(x-3) = -2(-3+5)$

g) $\sqrt[3]{x-5} = -2$

h) $(x-2)^2 = 16$

i) $(x+2)^2 - 1 = 24$

j) $(-x+5) : 4 = 3$

$-13824 = x$

$x = 3$

$x = -7$

$x = 8$

$x = 1294$

$x = 1$

$x = 13$

$x = -1$

$x = 27$

$x = 6$

$x = 7$

71 Hallar el valor de x.

a) $-3(x - 2) + 5(2x + 1) = -x[-2 + (-4) : 2] - 1$

b) $(x + 2)^2 : 9 + \sqrt[3]{3 + \sqrt{25}} = -\sqrt[3]{-1000} - [8 - 2 \cdot (6 - 3)] - 2$

c) $(6x + 2) : (-2) + 3x \cdot (-2 + 4) = -[3 \cdot (x + 2) - 1]$

d) $(\sqrt{9} \cdot x - 1) : 2 + [7 - 2 \cdot (6 - 5)] = \sqrt[3]{125} + [7 + 4 : (5 - 1)] : 2^3$

e) $(10x + 20) : 5 - 2 \cdot (2x + 3) = 3 \cdot (4 - x) + 2x$

f) $(x^2 - 25) : 4 + (4 - 9) \cdot (-2) = -\sqrt[3]{-125} : 5 + 2^2 \cdot 5$

g) $\sqrt[3]{x^2 + 2} : 3 + (-1)^2 = -\sqrt[3]{\sqrt{25} + \sqrt{9}}$

h) $3(x + 5) - 2(x + 1) = -3$

i) $-(x - 4)^3 = (-20 + 2) + \sqrt{100}$

j) $(4x - 5)^3 = -(\sqrt{36} - 2^2) : (-3 - \sqrt{3 - (-1)}) + (3 + \sqrt{4})^2$

72 Unir con flechas.

a) $3x + 24 = \sqrt{9} \cdot 5 + 7^2 - 15^0$

$x = 6 \text{ o } x = -6$

b) $x^2 - \sqrt{121} = 5^2$

$x = 4$

c) $4 \cdot (8 - 3x) - \sqrt{144} = -2(2 + 3x)$

$x = 13$

d) $-3 \cdot (x - 5) = x - 9$

$x = 40$

e) $\frac{x + 5}{-3} = 3x - 5$

$x = 6$

f) $7x - \sqrt[3]{125} + (-2)^3 = 6x - (-3)^3$

$x = 1$

$x = 0$

g) $(\sqrt[3]{x^2 + 2}) : 3 + (-1)^2 = \sqrt[3]{\sqrt{25} + \sqrt{9}}$

$x = 5 \text{ o } x = -5$

$x = 2$

h) $(\sqrt[3]{-x + 9}) : 3 = -5$

$x = 16$

i) $-2\sqrt{x + 6} = (-7 + 2^3) - 2 - 1$

$x = 13824$

j) $x^3 - 8 = 19$

$x = 3$

73 Unir con flechas y resolver.

a) Si a la quinta parte de un número se le resta 7 se obtiene -11 .

$$5 \cdot (x + 6) = -20$$

b) El quintuplo de la suma entre un número y 6 es igual a -20 .

$$x : 5 - 7 = -11$$

c) Si se divide un número por 3 y luego se le suma 7, da -2 .

$$\frac{1}{3}x + 7 = -2$$

d) La raíz cúbica de la diferencia entre un número y 5 es igual a -2 .

$$\sqrt[3]{x - 5} = -2$$

$$(\sqrt[3]{x + 3}) \cdot 2 = 4$$

e) Si a la suma entre la raíz cúbica de un número y 3 se la multiplica por 2, se obtiene 4.

$$x : 2 - 4 = -7$$

f) Si a la mitad de un número se le resta 4, se obtiene -7 .

$$x - (-5) = -15$$

g) Si a un número se lo disminuye en -5 , se obtiene -15 .

$$x : 3 - 5 = 6$$

h) Si un número se divide por 3 y se le resta -5 , se obtiene 6.

$$x + (-8) = 2$$

$$(x + 7)^3 = -64$$

i) La suma entre un número y -8 es 2.

$$(x + 7)^3 = 64$$

j) El cubo de la suma entre un número y 7 es igual a 64.

$$x : 2 + 4 = 7$$

74 Completar el siguiente cuadro y luego resolver.

Lenguaje coloquial	Lenguaje matemático
a) Si al triple de un número se lo disminuye cinco unidades se obtiene menos cuatro.	
	b) $x : 3 + 7 = -5$
c) Si al doble de un número se lo disminuye en diez unidades se obtiene menos doce.	
	d) $2x - \sqrt{25} = 9$
e) La raíz cuadrada de la suma entre un número y menos seis es tres.	
	f) $x^3 - 2 = 6$
g) Si al cubo de un número se lo disminuye en dos unidades, se obtiene seis.	
	h) $\sqrt[4]{x - 5} = 2$
	i) $2x^3 = -16$
j) La raíz quinta de la diferencia entre un número y tres es dos.	
	k) $(x + 7)^3 = 64$
	l) $5 \cdot (x - 1)^2 = 125$

75 Resolver.

a) El volumen de un cubo es 27 cm^3 , y cada arista es $(x + 1)$. ¿Cuál es la longitud de cada arista?

b) Si la altura de un cilindro es 1 y su radio es el siguiente de cierto número, su volumen es $12,56 \text{ cm}^3$. ¿Cuál es la longitud del radio?

c) El volumen de un prisma es 1296 cm^3 , y sus dimensiones son ancho x , largo $2x$ y alto $3x$. ¿Cuál es la longitud de cada uno de ellos?

d) Se sabe que la arista de un cubo es el siguiente de cierto número, y su volumen, 729 m^3 . Calcular la superficie lateral.

76 Completar esta estrella mágica en la que sumando los cuatro números enteros siempre se obtiene el mismo número.

77 Completar el crucinúmeros. Leer bien las condiciones.

1			2	3		4
		5				
	6				7	
8			9			
10			11	12		
		13				14
15					16	

Horizontales:

- 1) Número que sumado a -3 da como resultado 18.
- 2) Año de la toma de la Bastilla.
- 5) El cuadrado de -13 .
- 6) El cuadrado de 5 disminuido en 1.
- 8) Número cuya sexta parte es igual a la quinta parte de 32.
- 10) Número que sumado a -30 es igual al triple de -15 .
- 11) Número que dividido por -7 da -63 .
- 13) 7 centenas, 3 decenas, 9 unidades.
- 15) Amplitud de un ángulo recto.
- 16) La raíz cuadrada de 144.

Verticales:

- 1) Número que sumado a -8 da 13.
- 3) Número que restado a 795 da 3.
- 4) El cuadrado de 31.
- 5) El producto de 2 por 7.
- 7) El doble producto de un número más 1 da 523.
- 10) Tiene como decena el elemento neutro de la suma.
- 11) El opuesto de $-435 + 1$.
- 12) El cuadrado de 7.
- 14) El opuesto aditivo de -72 .